Environmental Impact Research Program # A Conceptual Framework for the Evaluation of Coastal Habitats by Gary L. Ray Environmental Laboratory Approved For Public Release; Distribution Is Unlimited ## A Conceptual Framework for the Evaluation of Coastal Habitats by Gary L. Ray Environmental Laboratory > U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Final report Approved for public release; distribution is unlimited #### Waterways Experiment Station Cataloging-in-Publication Data Ray, Gary L. A conceptual framework for the evaluation of coastal habitats / by Gary L. Ray; prepared for U.S. Army Corps of Engineers. 67 p. : ill.; 28 cm. — (Technical report; EL-94-3) Includes bibliographic references. 1. Aquatic habitats — Evaluation. 2. Coastal ecology — Evaluation. 3. Habitat (Ecology). 4. Estuarine ecology — Evaluation. 1. Environmental Impact Research Program (U.S.) II. United States. Army. Corps of Engineers. III. U.S. Army Engineer Waterways Experiment Station. IV. Title. V. Series: Technical report (U.S. Army Engineer Waterways Experiment Station); EL-94-3. TA7 W34 no.EL-94-3 ## Contents | Preface | iv | |---|-------------------------| | 1—Introduction | 1 | | Problem Statement | | | 2—Framework for a Coastal Habitat Evaluation Method | 6 | | Step 1. Identifying System Boundaries Step 2. General Background Data Step 3. Identifying Habitats Existing coastal habitat classification schemes Coastal habitat classification scheme Data necessary for identifying habitats Step 4. Habitat Attributes Step 5. Regional Attribute Values Step 6. Habitat Mapping Step 7. Attribute Measures Step 8. Attributes in Relation to Expected Values Step 9. Calculating Total System Attributes Step 10. Comparison of System Attribute Totals | 7 8 9 10 12 13 14 15 15 | | 3—Discussion | 17 | | References | 19 | | Tables 1-18 | | | SF 298 | | ## **Preface** This report was prepared by the Ecological Research Division (ERD), Environmental Laboratory (EL), U.S. Army Engineer Waterways Experiment Station (WES), as part of the Environmental Impact Research Program (EIRP), sponsored by Headquarters, U.S. Army Corps of Engineers (HQUSACE). Technical monitors were Dr. John Bushman and Mr. Frederick B. Juhle, HQUSACE. Dr. Roger T. Saucier, EL, WES, was EIRP Program Manager. The framework is the result of the collaborative efforts of a multi-disciplinary working group that included Marcia Bowen (Normadeau Associates, New Bedford, NH), Dr. Robert Diaz (Virginia Institute of Marine Sciences, Glouster Point, VA), Dr. Courtney T. Hackney (Breedlove, Dennis & Associates, Orlando, FL), Dr. Mark LaSalle (Mississippi State University Coastal Research and Extension Service, Biloxi, MS), Dr. Nancy Rabalais (Louisiana Universities Marine Consortium, Chauvin, LA), Mr. Charles Simenstad (Fisheries Research Institute, University of Washington, Seattle, WA), and Dr. Douglas Clarke (WES). The report was written by Dr. Gary L. Ray, ERD, EL, WES. Work progressed under the general supervision of Mr. Edward J. Pullen, Chief, Coastal Ecology Branch, ERD; Dr. Conrad J. Kirby, Chief, ERD; and Dr. John Harrison, Director, EL. At the time of publication of this report, Director of WES was Dr. Robert W. Whalin. Commander was COL Bruce K. Howard, EN. This report should be cited as follows: Ray, G. L. (1994). "A Conceptual framework for the evaluation of coastal habitats," Technical Report EL-94-3, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. ## 1 Introduction #### **Problem Statement** Mitigation for damage to estuarine and marine habitats by engineering projects often involves habitat restoration or replacement. Such activities generally require the sacrifice of a different habitat type. For instance, an oyster bed might be constructed by placement of shell (cultch) on nearby unvegetated substrates. In this case, the unvegetated substrate habitat is traded for oyster-bed habitat. At other times, it may be impossible or impractical to construct or restore the original habitat type, and an "out-of-kind" habitat is constructed. In the previous example, a seagrass bed might be constructed in lieu of oyster-bed habitat. Evaluating the environmental impact of habitat "trade-offs" involves comparison of both constructed or restored sites with natural habitats (e.g., a constructed oyster bed versus a natural oyster bed) and disparate habitat types (e.g., oyster beds, grass beds, and unvegetated substrates). At first glance, such an analysis appears to be a classic case of comparing "apples and oranges." Downing (1991) explored this analogy and noted that apples, oranges, and any other set of objects (including habitats and ecosystems) can be meaningfully compared if common features are examined. In the case of habitats or ecosystems, comparisons can be made using structural characteristics and ecological functions or attributes. The biological structures characteristic of a habitat are the communities that make it up (Table 1). The ecological attributes are those functions provided by the habitat to the ecosystem as a whole (e.g., primary productivity and predation refuges). A seagrass habitat can be used as an example; it consists of rooted vascular plants, epiflora (diatoms and other flora that live on the grass blades), sediment microflora (mostly diatoms), epifauna (e.g., amphipods), infauna (e.g., polychaetes), and fish and invertebrate populations that spend part or all of their lives in the grassbed. The attributes provided by this habitat include primary productivity of the seagrass and other floral communities and secondary productivity of the faunal communities. The seagrass blades serve as substrate for attachment for sedentary species and for placement of eggs by motile species. The physical structure of the bed also provides a refuge from predation for many organisms at different points in their life histories. An evaluation technique specifically designed to compare different habitats should measure a wide diversity of structures and functional attributes (LaSalle and Ray 1992). Measurement of primary production in the seagrass bed discussed above can be used as an example of the complexity of this problem. Sources of primary production include vascular plants, algae, and diatoms. Each of these sources is associated with various structures in the environment (e.g., sediment, rocks, and vascular plant stems or leaves) and requires separate evaluation. The productivity of each source will ultimately produce different quantities and qualities of food material for consumer species. Productivity of each source will also vary according to the location of the habitat within an individual coastal system and over the habitat's geographical range. Bowen and Small (1992) reviewed evaluation techniques available for coastal habitats and concluded that existing methods are inadequate. Methods such as the Wetland Evaluation Technique (WET) (Adamus and Stockwell 1983; Adamus et al. 1987; Diaz 1982) and Benthic Resources Assessment Technique (Lunz and Kendall 1982) cannot be applied to all habitats and do not measure all important functional attributes. Likewise, the Habitat Evaluation Procedure (HEP) (U.S. Fish and Wildlife Service (USFWS) 1980) relies on Habitat Suitability Index models that have been difficult to devise for coastal species (Nelson 1987). The Biological Evaluation Standardized Technique (BEST) (MEC Analytical Systems, Inc. 1988) suffers from being driven by individual species requirements rather than habitat attributes. These techniques are also inadequate to evaluate the contribution individual habitats make to the functioning of other habitats in the ecosystem. Individual habitats do not exist in isolation, but are interdependent parts of coastal ecosystems. For instance, seagrasses not only support habitat-specific flora and fauna, but also export detritus, which is used as food by other communities. Likewise, coastal organisms move freely from one habitat to the next to satisfy their life history requirements for shelter, feeding, reproduction, and development. Habitat trade-offs result in a change in both the areal extent of certain habitats and the relative proportions of habitat types present in a system. While the impact of an individual trade-off is generally minimal, a series of trade-offs occurring over a number of years or in concert with impacts from other sources (e.g., changes in land-use patterns) can result in a significant change in the nature of a system. The depletion of wetlands in heavily industrialized estuaries is an extreme example of such a situation. While the importance of assessing the cumulative impact of changes in the amounts and proportions of habitats in a system is generally recognized, existing evaluation methods do not deal with these problems. If the issue of habitat trade-offs is to be meaningfully addressed, new techniques need to be devised. A conceptual framework for one such technique is presented in this document. It was suggested by a working group of estuarine scientists and has been briefly described in LaSalle and Ray (1992). ## A Conceptual Framework As with any evaluative method, a new habitat comparison technique needs to be quantitative, repeatable, flexible, understandable on technical and non-technical levels, accurate, and cost-effective (Diaz 1982; Bowen and Small 1992). A technique designed specifically to evaluate habitat trade-offs must additionally examine a
broad range of structural and functional attributes, compare values for these attributes with those expected in the appropriate geographic region, and provide a mechanism for interpreting changes in these attributes on a system-wide basis. Comparisons should also be made on a system-by-system basis because each watershed, estuary, or coastline is characterized by a unique combination of geological, morphological, hydrodynamic, and meteorological features. These elements interact to determine the basic types, area, and quality of habitats that are present at any given time. It is assumed that each coastal system will potentially support a particular range of habitats in system-specific proportions and, therefore, must be analyzed individually. The framework described in this document is essentially an inventory and accounting procedure that utilizes habitat attributes as basic input. Habitats in a system (e.g., estuary, watershed, and area of coastline) are mapped and their areas measured. Their structural and functional attributes are then listed, and an estimate is made of the extent to which each habitat attains the value expected for that region of the country. For instance, the benthic algal primary productivity of a specific mud flat in Virginia may only achieve 75 percent of what is normal for that region while another mud flat in the same system may realize 100 percent of the expected productivity. These percentages are then multiplied by the area of the habitat to arrive at a habitat/attribute value. If the first mud flat has an area of 50 ha, its habitat/attribute value would be 0.75 times 50 or 37.5 units. If the area of the second mud flat is also 50 ha, it would have a value of 1.00 times 50 or 50 units. This process is repeated for each habitat-attribute combination, and values for identical habitats are summed. In the previous example, the total mud flat benthic primary productivity value for that system would be 87.5 units. The 87.5-unit value can then be compared with estimates of historical conditions to evaluate how the system has changed, or used as a baseline for with-project and without-project comparisons. At this point, it is important for the reader to recognize that the framework described in this document is still in a formative stage. Many of its underlying assumptions have not been rigorously tested, and case studies are just getting underway. Enhancement and refinement of the basic procedure will be required as the validity of the underlying assumptions are examined and practical experience is gained. In subsequent sections, the steps necessary to perform the analysis are discussed and demonstrated using a hypothetical system. The procedure itself can be broken down into 10 steps (Table 2). The first step is to define the boundaries of the system under study. Next, background information on the system is collected and compiled. The background information itself consists of two types: data necessary for an understanding of the general nature of the system (e.g., hydrodynamics and meterology), and data used directly in the analysis (e.g., estimates of primary production by seagrasses and fisheries utilization of benthic invertebrates). Habitats present in the system are identified (Step 3) along with their critical attributes (Step 4). Fifth, the average attribute values expected in that region of the country are established from literature sources. Sixth, habitats are mapped and the area of each habitat type is measured. Seventh, an estimate or direct measure of each attribute (e.g., mud flat benthic invertebrate production) is then made and compared with the regional average. So that these values are understandable by nonexperts, the attribute is expressed as a percentage of the regional average (Step 8). Ninth, as previously described, the attribute value is multiplied by the area of the habitat to produce a value that represents the total amount of a particular attribute that is supplied to the system. Finally, the total amount of each habitat's attributes are compared for different time periods (e.g., historical versus present conditions) or different scenarios (e.g., with and without project conditions). The advantage of this framework is that it clearly identifies probable losses and gains because of changes in the habitats in a system. The tendency to equate innately different attribute types (seagrass primary production versus salt marsh primary production) is avoided because each attribute is identified as a separate entity. The framework uses both qualitative (habitat type) and quantitative (habitat attribute) data and should be cost-effective in that much of the raw data for the calculations is already available from the technical literature or government publications. The calculations are simple enough to be performed with virtually any computer spreadsheet program. The procedure is flexible since it is independent of the types of habitats or environmental status (e.g., polluted and pristine) of the system to which it is applied. It is also "upgradable" in the sense that as new information is obtained, it can be entered into the calculations with minimal effort. The results of the calculations are sufficiently intuitive to be understood on the nontechnical level, yet provide adequate information for making technically based decisions. Also, the results provide information for the decision-making process but do not drive that process. This problem is inherent in species-based evaluation methods such as HEP or BEST, where the choice of target species injects bias. The combination of a system-wide and system-by-system analysis makes this approach fundamentally different from the current practice of project-specific analysis. The new framework will require a substantial change from current approaches to evaluating impacts to habitats. Under the project-specific approach, a relatively small amount of information is evaluated during a project, but the entire process must be repeated every time there is a new project. This repetition results in a considerable amount of wasted time and effort. In addition, changes in personnel or simply the passage of time can lead to inconsistent results by application of different standards. The system-wide approach requires that a broad-based and long-term perspective be taken towards project evaluations. The assembly of background data, mapping of habitats, and assignment of expected attribute values for an entire system will not be a trival effort. The initial investment, however, should be repaid by eliminating the repetition of effort associated with the project-specific approach. Finally, decision-making processes will be improved, because the choices inherent in implementing the framework (e.g., the initial choice of critical attributes and the assessment of what changes in these variables may imply) require a consensus among decision-makers regarding the importance of specific attributes, the environmental status of the system, and the ultimate environmental goals for the system. ## 2 Framework for a Coastal Habitat Evaluation Method ## Step 1. Identifying System Boundaries The first step in the framework is to establish the boundaries of the system to be studied (Table 2). Upland limits are the maximum extent of the watershed or drainage basin. In large systems, multiple watersheds may be involved. The upland limits are not used directly in subsequent analyses, but provide a logical boundary for assessing the character and environmental status of the system. For instance, knowledge of land-use patterns in upland areas (e.g., industrial or urban development, agricultural practices, and natural upland habitats) is needed to understand potential sources of disturbance (e.g., point or nonpoint pollution sources). Coastal watershed and drainage basin boundaries have been mapped in most areas of the country and can be found in the National Oceanographic and Atmospheric Administration (NOAA) National Estuarine Inventory Data Atlas (NOAA 1985) or the United States Geological Survey's Hydrological Unit Maps. The National Estuarine Inventory maps also include basic data on total surface area, area of salinity zones, drainage basin shape, freshwater inflow rates, prevailing tides, tidal ranges, position of tide gauges, and cross-sectional topographic profiles. Boundaries for the delineation of habitats in the system are the terrestrial, aquatic, and seaward limits. The terrestrial limit is the uppermost extent of the intertidal zone and can be determined from surface elevations and tidal ranges or from vegetational patterns. NOAA is presently mapping the coastal marshes of the United States, and these maps will be the most efficient source of information since it will be possible to simultaneously determine the terrestrial boundary and marsh and intertidal habitat areas. The aquatic limit is the maximum extent of tidal influence in associated rivers and can be deduced from tidal charts or vegetation patterns. Establishing the seaward boundary of a system is more problematic. Few precise boundaries analogous to the watershed exist, and those that do (e.g., the limits of the Continental Slope), do not impose a physical barrier to the exchange of material, energy, or organisms. Geographic variation also makes generalization difficult. The difficulty in defining the seaward boundary makes it necessary to arbitrarily define it as the maximum extent of estuarine influence. This boundary obviously limits initial applications to estuaries. However, this is a reasonable restriction since most trade-offs involve estuarine habitats. Appropriate boundaries for purely marine or marine-estuarine systems will be developed at a later time. To illustrate the identification of boundaries and all subsequent steps, a hypothetical system, "Anywhere Bay," will be analyzed. A map of the bay is presented in Figure 1. Upland limits of the system are indicated by the
watershed. The landward system boundary was estimated from aerial photographs, and the seaward limits were derived from a National Estuarine Inventory Map. The system is comprised of nine different habitat types occurring in various amounts (Table 3). Figure 2 presents the distribution of each habitat type. The example scenario is that a development is planned in the upper reaches of the estuary. Approximately 800 ha of oligohaline marsh will be directly eliminated and 100 ha of polyhaline seagrass planted on previously unvegetated sands as mitigation. Figure 3 depicts the system after both development and habitat construction activities have occurred. ## Step 2. General Background Data A variety of data types will be necessary for the development of the information database. Much of this information will not be used directly in the analysis, but is essential to understand the specific nature of the system (Table 4). These data include descriptions of the system's physiography, geology, climate, water quality, and hydrodynamics. Particularly useful summaries can be found in the "Ecological Characterization" publications of the U.S. Fish and Wildlife Service (e.g., Fefer and Schettig 1980). These reports cover most of the major regions of the coastal United States and provide concise descriptions of the general environment and local habitats. Detailed information about a specific system can be obtained from several different sources. Upland and intertidal topography of the system can be determined from U.S. Geological Survey (USGS) topographic maps, while subtidal topography can be deduced from NOAA navigation charts. NOAA tide charts provide information on tidal patterns and ranges. Although there is presently no similar source of information on circulation patterns, these data may be available in the technical literature. Climatology of the various regions of the United States has been described in publications of the U.S. Department of Commerce (e.g., Lautzenheiser 1972). More detailed meteorological information can be obtained from U.S. Weather Bureau publications and records. Useful data concerning weather and other local conditions may be maintained by Federal (e.g., U.S. Forest Service and U.S. Fish and Wildlife Service) or state agencies. Water flow records are kept for many waterways by the USGS, and water quality data are collected by a variety of Federal, state, and local agencies. Records of past and present land-use patterns (agriculture, forestry, housing, etc.) are located in the publications of the U.S. Census Bureau and local planning agencies. Census Bureau reports provide historical data for the number of acres in agriculture and forestry and levels of production. Planning agencies and zoning boards may also maintain maps of land use. The U.S. Department of Transportation and equivalent state agencies often have aerial photographs taken over a number of years from which land-use patterns can be interpreted. Many of these agencies maintain databases and Geographical Information Systems for easy access and manipulation of the data. ## Step 3. Identifying Habitats The next step in the process is the identification of habitats present in a system. This step requires a common basis for classifying habitats. A variety of classification schemes have been devised, including Ray (1975), Cowardin et al. (1979), Simenstad et al. (1991), and Dethier (1990, 1992). Most are hierarchical in nature and place physical or chemical descriptors at the apex of the hierarchy. All classifications require a certain degree of oversimplification to be of practical use, and the differences between schemes can produce substantially different results. In following sections, the various classification schemes will be discussed and their strengths and weaknesses described. A "new" scheme is presented for implementation with the habitat evaluation framework. #### Existing coastal habitat classification schemes The habitat classification scheme of Ray (1975) places coastal type (coastal, coast-associated, and offshore) at the highest level of the classification (Table 5). Degree of exposure to waves (exposed or protected) is the second highest level of the hierarchy, and substrate type, vegetative cover, and salinity are at the bottom of the hierarchy. This scheme has two obvious shortcomings. First, it does not extend classification of the energy of the physical environment to estuarine environments. Second, differentiating between vegetative cover types or substrate types within separate salinity zones is difficult. For example, no distinction is made between oligohaline and polyhaline seagrass beds or hypersaline and mesohaline sands. Cowardin et al. (1979) devised the most widely used wetland habitat classification scheme, which has system (marine, estuarine, and riverine) at the highest level of the hierarchy, subsystems (subtidal and intertidal) at the second level, and habitat class (substrate type, vegetative cover, and biologically produced structures such as reefs) at the third level (Table 6). The final tier in the scheme is that of modifiers. Modifiers appropriate in coastal habitats include tidal inundation (irregularly exposed, regularly flooded, and irregularly flooded), salinity zone (polyhaline, mesohaline, oligohaline, and fresh), and pH (acid, circumneutral, and alkaline). Special modifiers are also employed to describe human activities: diked, excavating, drained, farmed, and artificial. Simenstad et al. (1991) modified the Cowardin system by restricting it to a subset of habitats found on the coast of Washington State. This scheme only covers nine habitat types: emergent marsh, mud flat, sandflat, gravel-cobble, eelgrass, nearshore subtidal, soft-bottom, near-shore subtidal hard-bottom, and water column. Dethier (1990, 1992) modified the Cowardin scheme to resemble that of Ray (1975) by adding the physical energy (exposed to wave action, semi-exposed, and protected) at the habitat class level to better describe habitats found along the Washington coast (Table 7). A weakness of this scheme is that inconsistent terminology is applied among the system types. Marine intertidal habitats are classified by exposure to wave action (exposed, partly exposed, and protected), but marine subtidal habitats are classified as high, moderate, and low energy. Estuarine habitats, in turn, are termed as open, partly enclosed, and channel or slough. These distinctions are useful in describing the particular subset of environments encountered along the Washington coast, but a more uniform set of descriptors is needed for a national classification scheme. Odum and Copeland (1974) devised a separate type of scheme that classifies ecosystems by their characteristic sources of energy. The major system categories are arctic, temperate, tropical, and man-made; the major energy sources are light, wave or current action, and type of organic material. System types (habitat classes) include most of those previously listed by other authors but in much less detail. An advantage of the Odum and Copeland scheme is that it is part of a theoretical model for predicting changes in diversity because of stress. The major disadvantage is that it ignores the two main factors that describe coastal habitats, salinity regime and substrate type. #### Coastal habitat classification scheme The Coastal Habitat Classification Scheme (CHCS) used in this report is an adaptation of Cowardin et al. (1979) and incorporates many of the modifications of Simenstad et al. (1991) and Dethier (1990, 1992). The first modification is the elimination of all noncoastal or terrestrial-wetland habitat types (e.g., Scrub-Scrub Wetland and Forested Wetland) from the Cowardin scheme (Table 8). Evaluation of these particular habitats is more appropriately performed with other methods such as WET (Adamus and Stockwell 1983; Adamus et al. 1987). Continental slope and abyssal environments were also excluded for the sake of practicality. A second modification is the priority assigned to descriptors at the apex of the hierarchy. The top level of CHCS is an amplification of the system level of Cowardin et al. (1979). The marine system descriptor is retained, but the estuarine descriptor is replaced by polyhaline, mesohaline, and oligohaline; and the riverine descriptor is limited to tidal riverine. The elevation of salinity modifiers to the system level better reflects the importance of this factor in controlling the distribution of coastal organisms. The next level of CHCS is the same as the subsystems of Cowardin et al. (1979), that is, subtidal and intertidal. Finally, individual habitats are described by substrate type and vegetative cover (Table 8). Five categories of modifiers are incorporated into the scheme: zones of physical energy, tidal inundation, artificial habitats, special salinity modifiers, and special substrate modifiers. The zones of physical energy are identified as suggested by Dethier (1990) for subtidal habitats (high, moderate, and low). Tidal inundation is classed as regularly or irregularly flooded. Artificial habitats (jetties, diked areas, agricultural lands, etc.) are included as a modifier of habitat type rather than a separate class of habitat, because they do not occur naturally. Hypersaline and euhaline are added as special salinity modifiers, while special substrate modifiers include organic and mixed sediments. #### Data necessary for identifying habitats Once a classification scheme has been selected, identification of the habitats can begin. From the discussion of the various classification schemes and the priorities assigned in the CHCS, the two most important types of data to assemble obviously are salinity and sediment distributions. Not only are most estuarine and coastal habitats controlled by these factors, but in many cases they are defined by them (e.g., marine rock bottom and oligohaline mud bottom). A map of salinity zones and
sediment types will, in itself, provide the data necessary to map a large part of the habitats in the system. Many of the habitats in the example system (Figure 2) were "mapped" based on the distribution of salinity and sediments. Salinity distributions can be obtained to some extent from National Estuarine Inventory Maps (NOAA 1985); however, these data are not comprehensive. The output from a hydraulic model or reports of direct measurements taken over long time periods would be preferable. A concise review of hydraulic modeling in estuarine and coastal regions has been prepared by Hall, Dortch, and Bird (1988). Models are maintained by many Federal, state, and local agencies. Sediment distributions can be determined from NOAA charts, publications of the U.S. Soil Survey, state Geological Surveys or other state agencies, and U.S. Army Corps of Engineers' studies. Sediment data may also be found in reports on the geology or benthic ecology of a system. ## Step 4. Habitat Attributes Step 4 is the description of habitat structures and functional attributes associated with each habitat. This kind of information can be found in the Ecological Characterization, Biological Report, and Community Profile Series of the U.S. Fish and Wildlife Service, Species Profiles Series of the U.S. Fish and Wildlife Service and U.S. Army Corps of Engineers, and the general scientific literature (Table 9). Additional information can be found in publications of NOAA's Estuarine Living Marine Resources Program. Documents from this program summarize the distribution, seasonal occurrence, and abundance of many fish and invertebrate species (e.g., Nelson et al. 1991). Data on other aspects of the biology and ecology of a system may be present in the general technical literature or deduced from regional species lists. Biological and economic information can be obtained from records of fisheries' landings and hunting and wildlife records (e.g., NOAA 1991). Archeological records may help provide insight to historical species occurrences and land-use patterns. Nontraditional methods such as personal interviews, questionnaires, tax records, demographic studies, and oral histories may also provide insight to the extent of resources or significant events affecting resource availability and utilization. The association of characteristic habitat structures and functional attributes begins by listing the major elements of biological communities (Table 1). Two components that have been excluded from the list are microflora (bacteria and protozoa) and plankton. Microflora have been left out because of the limited amount of information available on their quantitative contributions to the ecology of many habitats. Plankton have been removed because the association of these organisms with many habitats is a matter of passive transport and not active habitat selection. The five functional attributes chosen for this method are derived in part from Simenstad et al. (1991) (Table 10) and in part from general ecological considerations. The attributes are used to characterize the role of each biotic component and its association with a particular habitat. Three attributes are borrowed from Simenstad et al. (1991): structure, feeding, and reproduction. The structural attribute represents the use of some portion of the habitat for substrate, attachment, refuge, or other uses of physical structure essential to survival. Feeding simply represents the use of a habitat for providing all or part of a population's nutritional requirements. Reproduction represents the use of the habitat for either reproduction or development. Two additional attributes, primary and secondary production, are included to express the nature of the productivity individual components supply to the ecosystem. It should be noted at this point that the attributes presented above are being used for the purpose of illustration and do not represent the only attributes that can be employed. For example, sediment stabilization, nutrient removal and transformation, and sediment and toxicant retention are commonly utilized in wetland assessment. Sediment stabilization and erosion control are often included among functions of seagrass beds. These and other attributes should be incorporated into the framework wherever they are viewed as important to the habitats or ecosystems involved. A matrix of all coastal habitats and their attributes is presented in Table 11. It was constructed by listing the CHCS (Table 8), the major biotic components for each habitat type (Table 1), and assigning the appropriate functional attributes (Table 10). The total matrix does not have to be constructed for each system; a smaller matrix including only the relevant habitats will be needed. A matrix for the "Anywhere Bay" system is presented in Table 12. At first glance, even this matrix appears to be a "laundry list" of ecological variables. Since it is doubtful that even a modestly sized system matrix could be filled in completely, the matrix is intended to serve as focus for determining what is already known about a system and for deciding what information is critical to evaluating the system. The critical attributes are then selected and listed as a separate matrix. This critical attribute matrix is the basis for all subsequent discussions and calculations. The choice of critical attributes is obviously the most important step of the framework. Just as the selection of target species in a species-based method (e.g., HEP) injects an inherent bias to the analysis, the choice of critical attributes drives the interpretation of results from the framework. The choice of attributes must be made purely on the basis of what is believed to be important to maintenance of the habitat and its contribution to the functioning of the system. These choices must be made even if a "laundry list" is the ultimate result. Developing such lists may not seem practical, yet, neither is a "minimal list" approach if it ignores important data or ecological relationships. The extent of the critical attribute matrix, however, need not be overwhelming. The example critical attribute matrix (Table 13) details the structure and function of 10 different habitat types. Less than a third of the original system habitat-attributes needed to be considered, and all of the attributes listed are commonly found in extant databases. ## Step 5. Regional Attribute Values After the selection of critical attributes, the next step is to assemble information on expected attribute values. Expected values are those data representative of the same attribute, habitat type, and geographical region. For present purposes, geographical regions are classified by biogeographic provinces (Ekman 1953). These provinces are defined primarily on zoological distributions, current patterns, and hydrological conditions and reflect broad-scale patterns of species and community distributions (Table 14). Ekman (1953) is the basis for virtually all subsequent schemes (e.g., Bailey 1976, 1978) and will be used here. Phytogeographical distributions have also been described, but generally correspond to the same distribution patterns as the zoogeographical provinces (Round 1981). Information on attribute values can be found in many of the same documents that provided data on habitat structure and functions, i.e., Ecological Characterization, Biological Report and Community Profile Series of the U.S. Fish and Wildlife Service, Species Profiles Series of the U.S. Fish and Wildlife Service and U.S. Army Corps of Engineers, and NOAA's Estuarine Living Marine Resources Program. Additional information can be found in the technical literature and governmental reports. Regionally adjusted attribute values for the example system are presented in Table 15. Note that polyhaline mud flats are broken down into two parts: A and B. In this case, Mud Flat B only supports 50 percent of the infauna normally associated with that type of habitat. This condition in turn results in reduced feeding opportunities for shrimps, crabs, fish, and birds. The ability to divide individual habitat categories into separate patches illustrates the flexibility of the framework. The patches can be analyzed individually and the results easily incorporated into the framework. The degree of detail that a particular analysis utilizes is left up to the end user. ## Step 6. Habitat Mapping Mapping of habitats and measurement of habitat areas (Step 6) follows assembly of the attribute information. The most cost-effective approach to habitat mapping is to use pre-existing maps or data. Many agencies maintain maps of economically important habitats such as oyster beds or seagrass beds (e.g., NOAA 1989). As previously mentioned, coastal wetlands are currently being mapped by NOAA. Some state agencies have also produced habitat maps of their coastlines. For instance, the Maine Geological Survey has mapped all intertidal habitats (Timson 1977), and Texas has produced habitat maps for both intertidal and subtidal habitats (e.g., Brown et al. 1976; White et al. 1983). As previously discussed, the distribution of many habitats can be deduced from sediment and salinity. This is particularly true of unvegetated sediment habitats that are defined by these factors (e.g., polyhaline sand). It was assumed for the example system habitat map (Figure 2) that all unvegetated substrate habitats could be mapped in this fashion. Marsh, rocky intertidal, and seagrass habitats were assumed to have been mapped by aerial photography and site visits. While locating pre-existing maps is obviously a preferred course of action, it is essential that they not be used in an indiscriminate manner. Before any map is used, the underlying information must be closely scrutinized to determine its age, method of collection, and quality. A map will only be as good as the data on which it is based. Another common source of error in pre-existing maps is scale. Maps of
subtidal resources are generally produced by assuming the conditions at a sample site are representative of a particular physical area or cell. A precise formula or even a general means does not exist to determine the relationship between sample size and number, cell size and number, and the size of the system. Obviously, the more samples that are taken in a cell and the more cells that are sampled, the more likely it is that the data will be representative. When insufficient data are available to formulate an accurate habitat map, obtaining the information in a cost-effective manner is still possible. Aerial photography provides a rapid, accurate, and repeatable mechanism for mapping marshes and intertidal zones. Ground-truthing is required to ensure the accuracy of the method, but can be done quickly and at low cost. Land-based photography can also be employed. Subtidal resources can be mapped with a remotely operated vehicle (ROV) or sediment-profiling camera. ROVs have been used to survey both species-specific habitats such as scallop beds (Langton and Robinson 1990; Thouzeau, Robert, and Ugarte 1991) and general faunal assemblages. Sediment-profiling cameras have been used to rapidly map sediment distributions over large areas (Rhoads and Germano 1982). Diver-operated cameras may be effective in many situations. Maps can also be constructed from the results of traditionally based sampling efforts such as benthic surveys (e.g., Brown et al. 1976; White et al. 1983). Once pre-existing habitat maps and other information have been obtained, the question of the best way to store, analyze, and present the data still remains. The simplest method is to plot all of the habitats on a single map (e.g., Figure 2) and then use a planimeter to measure the area of each habitat type. Data from these measurements can be stored and analyzed on any computer spreadsheet program. A more expensive but more accurate method would be to use an image-analysis system. An image-analysis system may consist of a standard personal computer outfitted with an image capture card, image-analysis software, and a video camera. Maps are scanned into the system and the imaging software used to edit and measure the captured images. Most software packages also provide statistical analysis. Data can be stored on standard floppy disks or mass storage devices (e.g., Bernoulli disks, replaceable hard drives, and optical storage) if a large volume of data is involved. Perhaps the most powerful method available is the Geographical Information System (GIS). Davis and Schultz (1990) provided an overview of GIS structure, operations, and practical considerations associated with its use. A more detailed account can be found in Burrough (1986). As a rule, a GIS will be too expensive to set up solely to perform the analysis outlined in this report. If, however, one is available and part of the required data has already been entered, then the GIS may be the preferred option for data storage, analysis, and presentation. ## Step 7. Attribute Measures Step 7 is to provide a quantitative measure for each of the critical attributes. Data sources specific to the system under study have obvious priority in the process. However, there will probably be little or no information available on many habitat types within a specific system or for many of the attributes. In this situation, representative data from other systems in the same region may be substituted as long as the environmental conditions are representative. That is, data for a seagrass bed exposed to moderate wave action should be derived from seagrass beds in nearby systems in similar conditions. In some cases, comparable data may not exist, and attributes must be measured directly. Simenstad et al. (1991) provided comprehensive recommendations for measuring attributes of a wide variety of coastal habitats. Additional recommendations can be found in Price, Irvine, and Franham (1980), Nielsen and Johnson (1983), Baker and Wolff (1987), and Fredette et al. (1990). ## Step 8. Attributes in Relation to Expected Values The quantitative measures for attributes (Step 7) now need to be compared with expected values derived in Step 5. Actual attribute values tend to be expressed in terms such as grams of carbon/meter²/year or numbers of organisms/hectare and as such are not in a form that is readily understandable on a nontechnical level. In addition, many such values will need to be considered; keeping track of the appropriate units for each will quickly become tedious and confusing. This problem can be overcome without any loss of technical accuracy by expressing each attribute value as a percentage of what is normally expected. A sample matrix of attribute values for the example system is presented in Table 15. In the example system, the polyhaline Mud Flat B habitat produced half of the secondary production of infauna expected; thus, it had an attribute value of 50 percent or 0.50. It should be noted at this point that the average expected values for each attribute are used in the calculations. Averages are used to avoid underestimation or overestimation of attributes because of "outlier" values. ## Step 9. Calculating Total System Attributes Step 9 is the multiplication of attribute percentages by the total area of the appropriate habitat. The resulting figure represents the total amount for a specific attribute that a habitat contributes to the system. From the calculations for the example system, it can be seen that the 50 ha of Mud Flat B operating at a 0.50 level (50 percent) for benthic invertebrate productivity yielded 25 units of this attribute (Table 16). The 50 ha of Mud Flat A had an attribute percentage of 1.00 (100 percent) and produced 50 units. The total mud flat benthic invertebrate productivity for the system, therefore, was 75 units. Because each attribute is calculated separately, evaluating the improvement or decline in different aspects of individual habitats over time is impossible. In the sample calculations, the algal productivity of the constructed seagrass bed was initially very low, but eventually achieved expected levels (Tables 17 and 18). ## Step 10. Comparison of System Attribute Totals When the total attribute values for a system have been calculated, they can be compared with similar calculations for a number of different scenarios. The principal scenario for utilizing this framework will be in the analysis of with and without project conditions. Procedures for calculating the totals are identical, and only the habitat types, habitat areas, and attribute values need to be modified. In the example system, a seagrass bed was constructed over previously unvegetated polyhaline sands to replace a patch of oligohaline marsh damaged during a construction project. The sand habitat did not represent a limited resource; so losses in feeding habitat for demersal fishes and productivity by benthic invertebrate fauna were not significant, and amounts of seagrass attributes in the system were increased (Table 17). Obviously, the oligohaline marsh was a limited resource to this system, and much of its contribution was lost. Planted seagrasses initially provide only a portion of what is expected from natural habitats, but over time reach normal levels (Tables 17 and 18). Further repercussions can also be estimated for other habitats and for different time periods. In the example system, physical alterations associated with construction are predicted to result in changes in water flow and water retention. Fresh water flows further into the estuary than previously, and a major portion of mesohaline subtidal muds become oligohaline muds (Table 17). Over time, the oligohaline muds are predicted to become eutrophic with surplus production of infauna (Table 18). Whether these losses and gains represent an important long-term alteration of the system can probably be determined only with experience. At the present time, predictive models or conceptual rules do not exist for determining what a specific change in an attribute or loss in the total amount of a habitat may mean to a system. The actual effect of trading habitats or their attributes will vary with the environmental status of each system. For instance, planting a seagrass bed in a highly polluted system may have a high probability of failure because of water quality. Planting of marsh habitat would be more likely to succeed because of the greater resilience of these habitats and could help improve water quality by sequestering pollutants. Planting either habitat in an identical but pristine system would probably have little discernible effect. Another use of the framework would be to assess the current environmental status of a system by comparing the current situation with estimated historical conditions. In this case, measures of historical habitat areas or functional attributes will probably not be available, so estimates must be made. Habitat areas can be estimated from existing distributions and historical records. Historical attribute values can be assumed to be 100 percent of expected levels. This is a conservative approach since it presumes that a habitat will maintain normal levels of function in the absence of human-induced disturbance. A similar assumption can also be made for modern habitats if there is sufficient reason to assume they are not affected by human-induced disturbance. Results can then be compared to determine the nature and extent of habitat changes in the system. This comparison could then act as the baseline for determining what attributes are the most important to restore or enhance. ## 3 Discussion This report describes a conceptual framework for a new method to assess environmental impacts from trade-offs of coastal habitats. It represents an inherently different approach to methods in current use in that it provides a mechanism to examine system-wide repercussions of changes in the areal extent of habitats and
their associated habitat attributes (ecological functions). It is essentially an inventory and accounting procedure based on the biological structure and functions of habitats. Each habitat attribute is considered separately and its quantitative contribution is expressed as a percentage of expected values for that region. Output consists of a listing of the habitat types in the system, their proportions, and a measure of their total contribution to the system (attribute values multiplied by habitat area). Although models are not available to predict what the precise effect of a particular alteration of a system might mean, this framework can be considered the first step towards a more inclusive conceptual model. By listing changes in each attribute separately, the method permits a more detailed analysis than is generally performed and prevents underestimation of the importance of any one attribute. The method outlined in this report is also different from existing procedures in that it requires a substantial amount of initial effort. While some of this effort will be expended in assembling and compiling the information necessary for subsequent calculations, the bulk will be expended in consensus-building and decision-making activities. Unlike the conventional project-specific approach, the new method is oriented towards establishing long-term environmental goals for the management of a system. The most important step in the process of constructing the framework, the determination of the critical attributes, requires that a consensus be reached concerning which attributes are most important to the long-term health of the system. Likewise, the final results can only be applied if there is some common ground among managers regarding the direction in which the system should be managed. These decisions are presently made or negotiated every time there is a new project. Implementation of the new framework can act as a stimulus to formulating a single long-term strategy for managing habitat trade-off issues. The expenditure of time and effort at the outset should be repaid by the elimination of unnecessary and repetitive efforts associated with later projects. Even if common ground cannot be established among decision-makers, the new framework can provide a uniform approach for subsequent analysis and discussion of the issues associated with trading habitats. At the present time, case studies testing the framework are just getting underway. Examination of the framework's underlying assumptions and evaluation of its practical limitations are required before the framework can be applied as a practical field method. The results of the case studies will be published as completed and further modifications and refinements of the framework made as experience dictates. ## References Adamus, P. R., and Stockwell. (1983). "A method for wetland functional assessment. Volume 1. Critical review and evaluation concepts," FHWA-IP-82-23. Adamus, P. R., Clairain, E. J., Smith, R. D., and Young, R. E. (1987). "Wetland evaluation technique (WET). Volume II: Methodology," Operational Draft Technical Report, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Armstrong, R. E. (1987). "The ecology of open-bay bottoms of Texas: A community profile," U.S. Fish Wildl. Serv. Biol. Rep. 85 (7.12). Bahr, L. N., and Lanier, W. P. (1981). "The ecology of intertidal oyster reefs of the South Atlantic coast: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-81/15. Bailey, R. G. (1976). "Ecoregions of the United States," U.S. Forest Service, Ogden, UT. (Map only; scales 1:7,500,000.) ______. (1978). "Ecoregions of the United States," U.S. Forest Service, Internountain Region, Ogden, UT. Baker, J. M., and Wolff, W. J. (1987). Biological surveys of estuaries and coasts. Estuarine and Brackish-Water Sciences Association Handbook. Cambridge University Press, Cambridge, UK. Bowen, M., and Small, M. (1992). "Identification and evaluation of coastal habitat evaluation methodologies," Technical Report EL-92-21, Prepared by Normadeau Associates for U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Brown, L. F., Brewton, J. L., McGowen, J. H., Evans, T. J., Fisher, W. L., and Groat, C. G. (1976). "Environmental geologic atlas of the Texas coastal zone," Bureau of Economic Geology, The University of Texas at Austin, Austin, TX. Burrell, V. G. (1986). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (South Atlantic)--American oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.57. U.S. Army Corps of Engineers, TR EL-82-4. Burrough, P. A. (1986). Principles of Geographical Information Systems for land resources assessment, Monographs on Soil and Resources Survey No. 12. Clarendon Press, Oxford University, Oxford, UK. Couch, D., and Hassler, T. J. (1989). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Pacific Northwest)--Olympia oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.124. U.S. Army Corps of Engineers, TR EL-82-4. Cowardin, L. M., Carter, V., Golet, F. C., and LaRoe, E. T. (1979). "Classification of wetlands and deepwater habitats of the United States," U.S. Fish and Wildlife Service, FWS/OBS-79/31. Davis, B. E., and Schultz, K. L. (1990). "Geographic information systems: A primer," Contract Report ITL-90-1, Prepared for Information Technology Laboratory, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Dethier, M. N. (1990). "A marine and estuarine habitat classification for Washington State," Washington Natural Heritage Program, Dept. Natural Resources, Olympia, WA. _____. (1992). "Classifying marine and estuarine natural communities: An alternative approach to the Cowardin system," *Natural Areas J.* 12, 90-100. Diaz, R. J. (1982). "Examination of tidal flats: Volume 3. Evaluation methodology," U.S. Dept. Transportation Report, FHWA/RD-80/183. Downing, J. A. (1991). "Comparing apples with oranges: Methods of interecosystem comparison." *Comparative analyses of ecosystems. Patterns, mechanisms, and theories.* J. Cole, G. Lovett, and S. Findlay, ed., Springer-Verlag, New York. Ekman, S. (1953). Zoogeography of the sea. Sidgwick and Jackson, Ltd., London, UK. Fay, C. W., Neves, R. J., and Pardue, G. B. (1983). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Mid-Atlantic)--bay scallop," U.S. Fish. Wildl. Serv. Biol. Rep. 82 (11.12). U.S. Army Corps of Engineers, TR EL-82-4. Fefer, S. I., and Schettig, P. A. (1980). "An ecological characterization of coastal Maine (north and east of Cape Elizabeth)," U.S. Fish Wildl. Serv., FWS/OBS-80/29, (Five Volumes). - Foster, M. S., and Schiel, D. R. (1985). "The ecology of giant kelp forests in California: A community profile," U.S. Fish Wildl. Serv. Biol. Rep. 85(7.2). - Fredette, T. J., Nelson, D. A., Miller-Way, T., Adair, J. A., Sotler, V. A., Clausner, J. E., Hands, E. B., and Anders, F. L. (1990). "Selected tools and techniques for physical and biological monitoring of aquatic dredged material disposal sites," Technical Report D-90-11, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Hall, R. W., Dortch, M. S., and Bird, S. L. (1988). "Summary of Corps of Engineers capabilities for modeling water quality of estuaries and coastal embayments," Miscellaneous Paper EL-88-13, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Jaap, W. C. (1984). "The ecology of South Florida coral reefs: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-82/08, Minerals Management Service, MMS 84-0038. - Kantrud, H. A. (1991). "Wigeongrass (*Ruppia maritima* L.): A literature review," U.S. Fish Wildl. Serv., U.S. Fish Wildl. Res. 10. - Langton, R. W., and Robinson, W. E. (1990). "Faunal associations on scallop grounds in the western Gulf of Maine," J. Exp. Mar. Biol. Ecol. 144, 157-171. - LaSalle, M., and Ray, G. L. (1992). "Assessment of habitat/resource evaluation methods for use in comparing estuarine and coastal habitats," Miscellaneous Paper EL-92-5, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - Lautzenheiser, R. E. (1972). "Climate of Maine." Climatology of the United States. U.S. Department of Commerce, Ashville, NC. - Lunz, J. D., and Kendall, D. R. (1982). "Benthic resources assessment technique, a method for quantifying the effects of benthic community changes on fish resources." *Oceans'82 Conference Proceedings: 1021-1027*. - McLachlan, A. and Erasmus, T., ed. (1983). "Sandy beaches as ecosystems," Developments in Hydrobiology 19. Junk, The Hague. - MEC Analytical Systems, Inc. (1988). "Biological baseline and an ecological evaluation of existing habitats in Los Angeles Harbor and adjacent waters," Report to the Port of Los Angeles, September 1988. - Mullen, D. M., and Moring, J. R. (1986). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (North Atlantic)--sea scallop," U.S. Fish. Wildl. Serv. Biol. Rep. 82 (11.67). U.S. Army Corps of Engineers, TR EL-82-4. National Oceanographic and Atmospheric Administration. (1985). Strategic Assessment Branch. National Estuarine Inventory: Data Atlas, Volume 1: Physical and Hydrologic Characteristics. NOAA, Washington, DC. (1989). Padilla Bay, Washington-Vegetative Communities (1989). Map. Padilla Bay National Research Reserve, Mount Vernon, WA. ______. (1991). Fisheries of the United States, 1991. National Marine Fisheries Service, Fisheries Statistics Division. Silver Spring, MD. Nelson, D. A. (1987). "Use of habitat evaluation procedures in estuarine and coastal marine habitats," Miscellaneous Paper EL-87-7, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. Nelson, D. M., Monaco, M. E., Irlandi, E. A., Settle, L. R., and Coston-Clements, L. (1991). "Distribution and abundance of fishes and invertebrates in southeast estuaries," ELMR Report No. 9, NOAA/NOS Strategic
Environmental Assessments Division, Rockville, MD. Newell, R. I. E. (1989). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (North and Mid-Atlantic)--blue mussel," U.S. Fish. Wildl. Serv. Biol. Rep. 82(11.102). U.S. Army Corps of Engineers, TR EL-82-4. Nielsen, L. A., and Johnson, D. L. (1983). "Fisheries techniques." *The American Fisheries Society*. Southern Printing Co., Blacksburg, VA. Odum, H. T., and Copeland, B. J. (1974). "A functional classification of the coastal systems of the United States." *Coastal ecological systems of the United States*. H. T. Odum, B. J. Copeland, and E. A. McMahan, ed., The Conservation Foundation, Washington, DC. Odum, W. E., McIvor, C. C., and Smith, T. J. (1982). "The ecology of the mangroves of South Florida: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-81/24. Pauley, G. B., Van Der Ray, B., and Troutt, D. (1988). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Pacific Northwest)--Pacific oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.85. U.S. Army Corps of Engineers, TR EL-82-4. Peterson, C. H., and Peterson, N. M. (1979). "The ecology of intertidal flats of North Carolina: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-79/39. Phillips, R. C. (1984). "The ecology of eelgrass meadows in the Pacific Northwest: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-84/24. - Porter, J. W. (1987). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (South Florida)--reef-building corals," U.S. Fish Wildl. Serv. FWS/OBS-82/11.73. U.S. Army Corps of Engineers, TR EL-82-4. - Price, J. H., Irvine, D. E. G., and Franham, W. F. (1980). *The shore environment. Volume I: Methods*. The Systematics Association Special Volume No. 17(a), Academic Press, New York. - Ray, G. C. (1975). "A preliminary classification of coastal and marine environments," IUCN Occasional Paper No. 14, International Union for Conservation of Nature and Natural Resources, Morges, Switzerland. - Rhoads, D. C., and Germano, J. D. (1982). "Characterization of organism-sediment relations using Sediment Profile Imaging: An efficient method of remote ecological monitoring of the sea-floor," Mar. Ecol. Prog. Ser. 8, 115-128. - Round, F. E. (1981). "Dispersal, continuity and phytogeography." *The Ecology of Algae*. Cambridge University Press, UK. - Seller, M. A., and Stanley, J. G. (1984). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (North Atlantic)--American oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.23. U.S. Army Corps of Engineers, TR EL-82-4. - Shaw, W. N., Hassler, T. J., and Moran, D. P. (1988). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Pacific Southwest)--California sea mussel and bay mussel," U.S. Fish. Wildl. Serv. Biol. Rep. 82 (11.84). U.S. Army Corps of Engineers, TR EL-82-4. - Simenstad, C. A., Tanner, C. D., Thom, R. M., and Conquest, L. L. (1991). "Estuarine habitat assessment protocol," Puget Sound Estuary Program, Prepared for U.S. Environmental Protection Agency, Region 10, Office of Puget Sound, Seattle, WA. - Stanley, J. G., and Seller, M. A. (1986a). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Gulf of Mexico)--American oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.64. U.S. Army Corps of Engineers, TR EL-82-4. - ______. (1986b). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (Mid-Atlantic)--American oyster," U.S. Fish Wildl. Serv. FWS/OBS-82/11.65. U.S. Army Corps of Engineers, TR EL-82-4. - Stout, J. P. (1984). "The ecology of irregularly flooded salt marshes of the eastern Gulf of Mexico: A community profile," U.S. Fish Wildl. Serv. Biol. Rep. 85 (7.1). Teal, J. M. (1986). "The ecology of regularly flooded salt marshes of New England: A community profile," U.S. Fish Wildl. Serv. Biol. Rep. 85 (7.4). Thayer, G. W., and Fonseca, M. S. (1984). "The ecology of eelgrass meadows of the Atlantic Coast: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-84/02. Thouzeau, G., Robert, G., and Ugarte, R. (1991). "Faunal assemblages of benthic macroinvertebrates inhabiting sea scallop grounds from eastern Georges Bank, in relation to environmental factors," *Mar. Ecol. Prog. Ser.* 74, 61-82. Timson, B. S. (1977). "Coastal Maine geologic maps," Maine Geological Survey Open File Report 77-1, 113 maps at 1:24,000 scale, Augusta, ME. United States Fish and Wildlife Service. (1980). "Habitat evaluation procedures, ESM 102," Division of Ecological Services, Washington, DC. White, W. A., Calnan, T. R., Moerton, R. A., Kimble, R. S., Littleton, T. G., McGowen, J. H., Nance, H. S., and Fisher, W. L. (1983). "Submerged lands of Texas," Bureau of Economic Geology, The University of Texas at Austin, Austin, TX. Whitlach, R. B. (1982). "The ecology of New England tidal flats: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-81/01. Wiedemann, A. M. (1984). "The ecology of Pacific Northwest coastal sand dunes: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-84/04. Wiegart, R. G., and Freeman, B. J. (1990). "Tidal salt marshes of the Southeastern Atlantic Coast: A community profile," U.S. Fish Wildl. Serv. Biol. Rep. 85 (7.29). Zale, A., and Merrifield, S. G. (1989). "Species profiles: Life histories and environmental requirements of coastal fishes and invertebrates (South Florida)--reef-building tube worm," U.S. Fish Wildl. Serv. FWS/OBS-82/11.115. U.S. Army Corps of Engineers, TR EL-82-4. Zedler, J. B. (1984). "The ecology of Southern California coastal salt marshes: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-81/54. Zieman, J. C. (1985). "The ecology of the seagrasses of South Florida: A community profile," U.S. Fish Wildl. Serv. FWS/OBS-82/25. Figure 1. Boundaries of Anywhere Bay System Figure 2. Habitat map of system before project Figure 3. Habitat map of system after project | Elements | Examples | |-------------------------|---------------------------| | Microflora | Bacteria, Fungi | | Algae | | | Microalgae | Diatoms | | Macroalgae | Ulva, Kelp | | Vascular Plants | Seagrasses, Marsh Grasses | | Meiofauna | | | Meioinfauna | Nematodes | | Meioepifauna | Copepods | | Macrofauna | | | Macroinfauna | Polychaetes, Clams | | Mobile Macro-Epifauna | Amphipods, Isopods | | Attached Macro-Epifauna | Barnacles | | Megainvertebrates | Lobsters, Crabs, Shrimp | | Demersal Fishes | Flounder | | Nektonic Fishes | Anchovies | | Shorebirds | Willets, Terns | Sea Turtles Rattlesnakes Seals, Otters Raccoons Marine Reptiles Non-Marine Reptiles Non-Marine Mammals Marine Mammals ## Table 2 Evaluating Coastal Habitats—Steps in the Process - 1. Identify system boundaries. - 2. Collect and compile background information. - 3. Identify habitats. - 4. Identify critical structural and functional attributes. - 5. Summarize expected range of habitat attribute values. - 6. Map local habitats. - 7. Estimate or measure the functional attributes of habitats. - 8. Express functional attributes (Step 7) as a percentage of regional average (Step 5). - 9. Multiply habitat area by regionally adjusted attribute values (Step 8). - 10. Compare values for habitat diversity (number of habitats) and total attributes (Step 9) for the entire system over time or between different management scenarios. | Habitet Type | Refore Project | After Project | |-------------------|------------------------|------------------| | Habitat Types and | Total Areas (hectares) | for Anywhere Bay | | Table 3 | | | | Habitat Type | Before Project | After Project | |--|-----------------|-----------------| | Marine Sand | 2,000 | 2,000 | | Marine Rocky Intertidal | 60 | 60 | | Polyhaline Marsh | 800 | 800 | | Polyhaline Grass | 250 | 250 | | Polyhaline Constructed Grass | - | 100 | | Polyhaline Sand | 2,500 | 2,400 | | Polyhaline Intertidal Mud Flat
Mud Flat A
Mud Flat B | 100
50
50 | 100
50
50 | | Mesohaline Subtidal Mud | 100 | 30 | | Mesohaline Marsh | 400 | 350 | | Oligohaline Marsh | 800 | 0 | | Oligohaline Subtidal Mud | 0 | 50 | | Lost to Development | | 860 | | Total | 7,110 | 6,250 | | Table 4 Background Data Sources | | | |---------------------------------|--|--| | Data Type | Data Source | | | System Boundaries | NOAA Estuarine Inventory Atlas
USGS Hydrological Unit Maps
USGS Topographic Maps | | | Topography | USGS Topographic Maps
NOAA Navigation Charts | | | Geology | U.S. Geological Survey
State Geological Survey | | | Metereology | U.S. National Weather Service | | | Hydrology | U.S. Geological Survey
Hydraulic Models | | | Sediments | U.S. Army Corps Engineers
Soil Survey | | | Chemistry/Water Quality | U.S. Environmental Protection Agency,
State Water Resources
Water Quality Models | | | Table 5 | | | | |---------|----------------|-----------|------------| | Habitat | Classification | Scheme of | Ray (1975) | | Coastal Environments | Coast-Associated Environments | |--|---| | Exposed | Submarine vegetation beds | | Rocky substrate | Algae | | Calcareous | Vascular plants | | Weakly calcareous or noncalcareous | Estuaries | | Unconsolidated substrate | Mixoeuhaline | | Low organic content | Polyhaline | | Gravel | Mesohaline | | Sand | Oligohaline | | Silt | Lagoons | | Clay | Hypersaline | | High organic content | Euhaline | | Protected | Mixoeuhaline | | Rocky substrate | Polyhaline | | Calcareous
| Mesohaline | | Weakly calcareous or noncalcareous | Oligohaline | | Unconsolidated substrate | Tidal salt marshes | | Low organic content | Nontidal salt marshes and flats | | Gravel | Mangrove | | Sand | Drainage basins | | Silt | Extent | | Clav | Type | | High organic content | | | Deltas | | | Offshore Environments | Man-made Environments | | | | | Kelp beds | Spoil | | Coral reefs near continents | Reefs | | Algal | Maricultural | | Coral | | | Coral reefs near islands | Special Interest | | Alasi | • | | Algal | | | Coral | Bird rookeries | | Coral
Drowned reefs | Bird rookeries
Sea turtle rookeries | | Coral Drowned reefs Insular environments | Bird rookeries
Sea turtle rookeries
Sea mammal rookeries | | Coral Drowned reefs Insular environments Continental shelves | Bird rookeries
Sea turtle rookeries | | Coral Drowned reefs Insular environments | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons | Bird rookeries
Sea turtle rookeries
Sea mammal rookeries | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice Continental slope | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies Inshore circulation cells | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice Continental slope | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies Inshore circulation cells Larger scale circulation cells | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice Continental slope | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies Inshore circulation cells | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice Continental slope | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies Inshore circulation cells Larger scale circulation cells | | Coral Drowned reefs Insular environments Continental shelves Submarine canyons Ice Continental slope | Bird rookeries Sea turtle rookeries Sea mammal rookeries Seasonal fish concentrations Water Circulation Bodies Inshore circulation cells Larger scale circulation cells | Table 6 The Habitat Classification Scheme of Cowardin et al. (1979)¹ | System | Subsystem | Class | |------------------------|------------|--| | Marine | Subtidal | Rock bottom
Unconsolidated bottom
Aquatic bed
Reef | | | Intertidal | Rocky shore
Unconsolidated bottom
Aquatic bed
Reef | | Estuarine ² | Subtidal | Rock bottom Unconsolidated bottom Aquatic bed Reef | | | Intertidal | Rocky shore Unconsolidated bottom Aquatic bed Reef Streambed Emergent wetland Scrub-scrub wetland Forested wetland | | Riverine | Tidal | Rock bottom Unconsolidated bottom Rocky shore Aquatic bed Emergent wetland | Coastal habitats only. Salinity modifiers include Hypersaline, Euhaline, Polyhaline, Mesohaline, Oligohaline. Table 7 Habitat Classification Scheme of Dethier (1990) | Marine | Estuarine | |---------------------------------------|-------------------------------| | Intertidal | Intertidal | | Rock (solid bedrock) | Bedrock | | Exposed | Open | | Partially exposed | Hardpan | | Semiprotected and protected | Mixed coarse | | Boulders | Open | | Exposed | Partly enclosed | | Partially exposed | Sand | | Semiprotected and protected | Open | | Hardpan | Partly enclosed | | Cobble | Mixed fine | | Partially exposed | Partly enclosed | | Mixed coarse | Lagoon | | Semiprotected and protected | Mixed fine and mud | | Gravel | Partly enclosed | | Partially exposed | Lagoon | | Semiprotected | Channel-Slough | | Sand | Mud | | Exposed and partially exposed | Partly enclosed and closed | | Semiprotected | * . | | Mixed fine | Organic
Partly enclosed | | | Backshore | | Semiprotected and protected | Artificial | | Mud | Reef | | Protected | Meei | | Organic (wood chips, marine detritus) | 0 | | Artificial | Subtidal Bedrock and boulders | | Reef | | | O. L. C. L. | Open | | Subtidal | Cobble | | Bedrock and boulders | Open | | Moderate to high energy | Mixed coarse | | Cobble | Open | | High energy | Sand | | Gravel | Open | | High energy | Partly enclosed | | Mixed fine | Mixed fine | | High energy | Open Open | | Moderate energy | Sand and mud | | Low energy | channel | | Mud and mixed fine | Organic | | Low energy | Artificial | | Organic | Reef | | Artificial | | | Reef | | | Table 8 | | | | |---------|----------------|----------------|--------| | Coastal | Habitat | Classification | Scheme | | Marine (Euhaline) | Polyhaline | |-----------------------|-----------------------| | Subtidal | Subtidal | | Rock bottom | Rock bottom | | Bedrock | Bedrock | | Rubble | Rubble | | Unconsolidated bottom | Unconsolidated bottom | | Cobble-gravel | Cobble-gravel | | Sand | Sand | | Mud | Mud | | Aquatic bed | Aquatic bed | | Rooted vascular | Rooted vascular | | Algal | Algal | | Reef | Reef | | Coral algal | Worm | | Worm | Mollusc | | Mollusc | Wioliusc | | Wolldsc | Intertidal | | Intertidal | | | | Rock bottom | | Rock bottom | Bedrock | | Bedrock | Rubble | | Rubble | Unconsolidated bottom | | Unconsolidated bottom | Cobble-gravel | | Cobble-gravel | Sand | | Sand | Mud | | Mud | Aquatic bed | | Aquatic bed | Rooted vascular | | Rooted vascular | Algal | | Algal | Marsh | | Marsh | | | Mesohaline | Oligohaline | | Subtidal | Subtidal | | Rock bottom | Rock bottom | | Bedrock | Bedrock | | Rubble | Rubble | | Unconsolidated bottom | Unconsolidated bottom | | Cobble-gravel | Cobble-gravel | | Sand | Sand | | Mud | Mud | | Aquatic bed | Aquatic bed | | Rooted vascular | Rooted vascular | | Algal | Algal | | Reef | Reef | | Worm | Moliusc | | | IVIORUSC | | Mollusc | | ## Table 8 (Concluded) Intertidal Rock bottom Bedrock Rubble Unconsolidated bottom Cobble-gravel Sand Mud Aquatic bed Rooted vascular Algal Marsh Intertidal Rock bottom Bedrock Rubble Unconsolidated bottom Cobble-gravel Sand Mud Aquatic bed Rooted vascular Algal Marsh #### **Tidal Riverine** Subtidal Rock bottom Bedrock Rubble Unconsolidated bottom Cobble-gravel Sand Mud Aquatic bed Rooted vascular Intertidal Rock bottom **Bedrock** Rubble Unconsolidated bottom Cobble-gravel Sand Mud Aquatic bed Rooted vascular Marsh Note: Modifiers are as follows: Energy Environment: High, Moderate, and Low. Tidal Inundation: Regularly flooded and Irregularly flooded. Artificial: Jetty, Diked, Agriculture, and Aquaculture or Mariculture. Special Salinity: Hypersaline. Special Substrate: Organic and Sediment Mixtures. # Table 9 Coastal Habitat Profiles #### **Oyster Reefs** Bahr, L. N., and Lanier, W. P. (1981) - Georgia Intertidal Reefs Burrell, V. G. (1986) - American Oyster-South Atlantic. Couch, D., and Hassler, T. J. (1989) - Olympia Oyster. Pauley, G. B., Van Der Ray, B., and Troutt, D. (1988) - Pacific Oyster. Seller, M. A., and Stanley, J. G. (1984) - American Oyster-North Atlantic. Stanley, J. G., and Seller, M. A. (1986a) - American Oyster--Gulf of Mexico. Stanley, J. G., and Seller, M. A. (1986b) - American Oyster--Mid-Atlantic. #### Other Mollusc Habitats Bay Scallop Fay, C. W., Neeves, R. J., and Pardue, G. B. (1983). Sea Scallop Mullen, D. M., and Moring, J. R. (1986). Blue Mussel Newell, R. I. E. (1989). California Sea Mussel and Bay Mussel Shaw, W. N., Hassler, T. J., and Moran, D. P. (1988). #### Intertidal Flats (Need Pacific Coast) Peterson, C. H., and Peterson, N. M. (1979) - North Carolina. Whitlach, R. B. (1982) - New England. #### Sandy Beaches McLachlan, A., and Erasmus, T. (1983). #### Dunes Wiedemann, A. M. (1984). #### Corais Jaap, W. C. (1984) - South Florida. Porter, J. W. (1987) - South Florida. #### **Worm Reefs** Zale, A., and Merrifield, S. G. (1989). #### **Mangroves** Odum, W. E., McIvor, C. C., and Smith, T. J. (1982) - South Florida. #### Marshes Stout, J. P. (1984) - Gulf of Mexico. Teal, J. M. (1986) - New England. Wiegart, R. G., and Freeman, B. J. (1990) - Southeastern Atlantic. Zedler, J. B. (1984) - California. (Continued) # Table 9 (Concluded) #### Seagrasses Kantrud, A. H. (1991) Ruppia. Phillips, R. C. (1984) - Pacific Northwest. Thayer, G. W., and Fonseca, M. S. (1984) - Atlantic Coast. Zieman, J. C. (1985) - South Florida. #### Kelp Foster, M. S., and Schiel, D. R. (1985) - West Coast. Unvegetated Unconsolidated (Soft-Bottom) Subtidal Armstrong, N. E. (1987) - Texas. **Rocky Intertidal** Consolidated (Hard Bottom) Subtidal | Functional | Attribute | Hierarchy | of Simer | istad et a | l. (1991) | |------------|-----------|-----------|----------|------------|-----------| | Table 10 | | | | | | | | | | | | | | Reproduction | Refuge and Physiology | |---|---| | General Light Salinity Sound Temperature Turbidity Water/sediment quality Elevation Intertidal Subtidal Riparian Substrate Sediment Emergent vascular plants Macroalgae Riparian vegetation | General Salinity Sound Temperature Turbidity Water/sediment quality Physical complexity Bathymetric features Horizontal edges Vertical relief Water movement Biological
complexity Macron Emergent vascular plants Submergent vascular plants | | | | | Feeding | | | General Carrion Detritus Graveling Light | | | Salinity Sound Temperature Turbidity | | | Water/sediment quality Plants Microalgae Macroalgae | | | Emergent vascular plants Submergent vascular plants Invertebrates | | | Benthic Epibenthic Neustonic Pelagic | | | Vertebrates Demersal Water column | | | Neustonic
Terrestrial | | Table 11 Coastal Habitat Structure and Functional Attributes Matrix | | Algae | Vascular | Me | | Macro- | Macro-Er | | | |-----------------------|----------|----------------|--------------------|-----------------------|--------------------|-----------------------|--------------------|----| | | micro m | acro plants | infauna | epifauna | infauna | mobile | attached | | | Marine | | | | | | | | | | Subtidal | | | | | | | | | | Rock Bottom | | | | | | | | | | Bedrock | р1 | p1 | | ₽ ² , S | | , p2, F | P ² , S | | | Rubble | р1 | p1 | | P ² , S | | р2 _{, F} | P ² , S | | | Unconsolidated Bottom | | | | | | | | | | Cobble-Gravel | p1 | p1. | P ² , F | | | Р ² , F | p ² , s | | | Sand | | p1 | P ² , F | р2 _, | Р ² , F | P ² , F | | | | Mud | р1 | p1 | P ² , F | P ² , F | P ² , F | P2, F | | | | Aquatic Bed | | | | | | | | | | Rooted Vascular | | p1,S p1 | Р ² , F | P ² , S, F | р ² , F | P ² , S, F | p2, S | | | Algal | p1, S | p1 | ₽ ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | | Reef | | | | | | | | | | Coral/Algal | p1, S | | | P ² , S, F | Α, | P ² , S, F | P ² , S | | | Worm | S | | | P ² , S, F | | P ² , S, F | P ² , S | | | Mollusc | p1, S | | P ² , F | P ² , S, F | p2, F | P ² , S, F | Р ² , S | | | Intertidal | | | | | 2 | | | | | Rock Bottom | | | | 4 2 | | | _ | | | Bedrock | | p1 | | P ² , S | | P ² , S, F | P ² , S | | | Rubble | p1 | p1 | | p ² , S | | P ² , S, F | P ² , S | | | Unconsolidated Bottom | <u>.</u> | | | • | • | • | • | | | Cobble-Gravel | | p1 | P ² , F | P ² , F | P ² , F | P ² , F | P ² , F | | | Sand | | p1 | P ² , F | P ² , F | P2, F | р2 <mark>,</mark> F | | | | Mud | р1 | p1 | P ² , F | P ² , F | P ² , F | p2, F | | | | Aquatic Bed | | | | | | | | ** | | Rooted Vascular | | P1, S P1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | | Algal | P1, S | P 1 | P2, F | P ² , S, F | р2 _, F | P ² , S, F | p ² , s | | | Marsh I | | p1, g p1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Sheet 1 of 16 Note: Functional Attributes associated with a habitat are as follows: $P^1 = Primary Productivity$. $P^2 = Secondary Productivity$. S = Structure (Substrate, Refuge, etc.). F = Feeding. R = Reproduction (and Development). | | | Mega-
inverts | Demersal
fishes | Nektonic
fishes | | |---|-----------------------|--------------------------|---|-----------------------|---| | • | Marine | | | | - | | | Subtidal | | | | | | | Rock Bottom | | | | | | | Bedrock | p ² , F | F | F | | | | Rubble | Р ² , F | F, S | F | | | | Unconsolidated Bottom | | | | | | | Cobble-Gravel | P ² , F | F | F | | | | Sand | p2, F | F, S | F. | | | | Mud | р ² , F | F, S | F | | | | Aquatic Bed | | | | | | | Rooted Vascular | р ² , F | S, F, R | S, F, R | | | | Algal | p2, F | S, F, R | S, F, R | | | | Reef | | | - , . , | | | | Coral/Algal | P ² , S, F | S, F, R | S, F, R | | | | Worm | P ² , S, F | F | F | | | | Mollusc | p ² , S, F | / S, F, R | s, F, R | | | | Intertidal | , , 0, , | , 0,1,11 | 0, 1, 11 | | | | Rock Bottom | | $(\mathcal{A}_{i})_{i} = \mathcal{A}_{i}$ | | | | | Bedrock | F | F | F | | | | Rubble | F
F, S | F, S | F | | | | Unconsolidated Bottom | | | | | | | Cobble-Gravel | F, S | F, S | F | | | | Sand | F | F | F | • | | | Mud | F | F | F | | | | Aquatic Bed | | | | | | | Rooted Vascular | P ² , S, F, R | S, F, R | S, F, R | | | | Algal | P ² , S, F, R | S, F, R | S, F, R | * | | | Marsh I | P ² , S, F, R | S, F, R | S, F, R | | | | | • • • | | | | | | | Shore Birds | NonShore
<u>Birds</u> | Marine
<u>Reptiles</u> | NonMarine
Reptiles | Marine
Mammals | NonMarine
<u>Mammals</u> | * | |---|-------------------------------|---------------------------------------|--------------------------|---------------------------|-----------------------|-------------------|-----------------------------|---| | Marine | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Subtic | | | | | | | | _ | | | Rock Bottom | | | | | | | | | | Bedrock | | | | | | | | | | Rubble | | | | | | | | | | Unconsolidated Bottom | | | | | | | | | | Cobble-Gravel | | | F | | _ | | | | | Sand | | | F | | F | | | | | Mud | | | | | F | | | | | Aquatic Bed | | | | | | | | | | Rooted Vascular | | | F | | F | | | | | Algal | | | F | | F | | | | | Reef | | | | | | | | | | Coral/Algal | | | F | | | | | | | Worm | | | F | • | | | | | | Mollusc | | | F | | F | | | | Intertid | | | | • | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Rock Bottom | | | | | | | | | | Bedrock | F | F | F | | | , F | | | | Rubble | F | F | F | | | F | | | | Unconsolidated Bottom | | | | | | | | | | Cobble-Gravel | F , | F | F | | | F | | | | Sand | F | F | . R | , | | F | | | | Mud | F | F | | , at | | F | | | | | | • | | | | | | | | Aquatic Bed Rooted Vascular | E | | F | | ; | | | | | | F | F | • | | | F, R | | | | Algal | F
F
F, R | F, R | | F | ** | F, R | | | | Marsh | г, н | г, п | | •, | | • | Algae | | Vascular | Mei | | Macro- | Macro-E | Epifauna | |--------------------------------|--------------------|-------|---------------------------------------|--------------------|-----------------------|--------------------|-----------------------|--------------------| | | micro | macro | plants | infauna | epifauna | infauna | mobile | attached | | Polyhaline | | | , , , , , , , , , , , , , , , , , , , | | | | | | | Subtidal Rock Bottom | | | * | | | | | | | Bedrock I | р1 | p1 | | | P ² , S | | р2 _{, F} | p2, S | | Rubble Unconsolidated Bottom | р1 | p1 | | | P ² , S | | P ² , F | P ² , S | | Cobble-Gravel | p1 | p1 | | P ² , F | | | р ² , F | P ² , S | | Sand | рf | p1 | | p2, F | p2, F | P ² , F | p2, F | F-, 3 | | Mud
Aquatic Bed | р1 | p1 | | p2, _F | p2, F | P ² , F | P ² , F | | | Rooted Vascular | P1, S | p1, s | p1 | р ² , ғ | P ² , S, F | P ² , F | P ² , S, F | p ² , s | | Algal
Reef I | P ¹ , S | p1 | | P ² , F | P ² , S, F | P ² , F | P ² , S, F | p2, S | | Worm | * × | | | | P ² , S, F | e. | P ² , S, F | p2, s | | Mollusc | P ¹ , S | | | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Rock Bottom | | | S | | | | | | | Bedrock | р1 | ρİ | | | P ² , S | 40 | P ² , S, F | p ² , s | | Rubble Unconsolidated Bottom | p1 | р1 | | | p ² , S | | P ² , S, F | p ² , S | | Cobble-Gravel | p1 | р1 | | p2, F | Р ² , F | P ² , F | P ² , F | P ² , F | | Sand | p1 | р1 | | P ² , F | P ² , F | p2 F | P ² , F | | | Mud
Aquatic Bed | р1 | р1 | | р ² , F | P ² , F | р2 _{, F} | P ² , F | | | Rooted Vascular | P1, S | p1, s | p1 | P ² , F | P ² , S, F | р ² , F | P ² , S, F | p2, s | | Algal | p1, s | | - | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Marsh | P1, S | | p1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | | | | | | | | | | | | Mega-
<u>inverts</u> | Demersal
<u>fishes</u> | Nektonic
fishes | |-------------------------|---|---|--------------------| | Polyhaline | | | | | Subtidal | | | | | Rock Bottom | | | | | Bedrock | P ² , F | F | F | | Rubble | P ² , F | F, S | F | | Unconsolidated Bottom | _ | | | | Cobble-Gravel | Р ² , F | F . | F | | Sand | P ² , F | F, S | F F | | Mud | p2, F | F, S | F* | | Aquatic Bed | | | | | Rooted Vascular | Р ² , F | S, F, R | S, F, R | | Algal | Р ² , F | S, F, R | S, F, R | | Reef |
 | | | Worm | p ² , S, F | F | F | | Mollusc | P ² , S, F | S, F, R | S, F, R | | Intertidal | | | | | Rock Bottom | | | | | Bedrock | F | F
F | <u>F</u> | | Rubble | F | F (1) | F | | Unconsolidated Bottom | | | | | Cobble-Gravel
Sand | | F | | | Mud | F | F | | | Aquatic Bed | | Maria de la valorita del valorita de la valorita del valorita de la del valorita de la valorita del valorita de la del de | | | Rooted Vascular | P ² , S, F, R | S, F, R | S, F, R | | Algal | P ² , S, F, R | S, F, R | S, F, R | | Marsh | P ² , 8, F, R | 8, F, R | S, F, R | | IVIMI GII | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | Shore Birds | NonShore
<u>Birds</u> | Marine
<u>Reptiles</u> | NonMarine
Reptiles | Marine
<u>Mammals</u> | NonMarine
<u>Mammals</u> | | |-----------------------|---------|-------------|--------------------------|---------------------------|-----------------------|--------------------------|-----------------------------|--| | Polyhaline | • | | | | | | | | | Subtidal | | | | | | | | | | Rock Bottom | ! : | | | | · | | | | | Bedrock
Rubble | | | | | • | | | | | Unconsolidated Bottom | | | | | | | | | | Cobble-Gravel | | | | _ | | | | | | Sand | [;
 | | | F | | F | | | | Mud | {
} | | | | | F | | | | Aquatic Bed | | | | | | • | | | | Rooted Vascular | | | | F | | F | | | | Algal | ľ | | | F | | F | | | | Reef | i | | | | | | | | | Worm | i | | | F | | | | | | Mollusc | ĺ | | | | | F | | | | Intertidal | • | | | | | | | | | Rock Bottom | ľ | | | | | | | | | Bedrock | | F | F | F | | | F | | | Rubble | 1 | F | F | F | | | F | | | Unconsolidated Bottom | | | | | | | | | | Cobbie-Gravel | | F | F | F | | | F | | | Sand | • | F | F | B | | | F | | | Mud | | F | F | | | | F | | | Aquatic Bed | 1 | | | | | | | | | Rooted Vascular | | F | | | | | | | | | l | F
F, R | F
F, R | * * * * | • | | F, R | | | Algal
Marsh | | | | | F | | F, R | | | | Algae Vascular micro macro plants | Melo-
infauna epifauna | Macro-
infauna | Macro-Epitauna
mobile attached | |-----------------------|-----------------------------------|--|--------------------|--| | | IMPIE INMEE PINITS | HIMOHA | BOWALIA | modilo anadilos | | esohaline | | | | | | Subtidal | | | | | | Rock Bottom | _1 _1 | -0 - | | -00 - | | Bedrock | p1 p1 | P ² , S | | P ² , F P ² , S | | Rubble | р1 р1 | P ² , S | | p ² , F p ² , S | | Unconsolidated Bottom | m1 m1 | _2 <u></u> | | p ² , F p ² , S | | Cobble-Gravel | p1 p1 | P ² , F | 52 5 | | | Sand | p1 p1 | P ² , F P ² , F | p ² , F | P ² , F | | Mud [| р1 р1 | P ² , F P ² , F | ₽ ² , F | P ² , F | | Aquatic Bed | P1 S P1 S P1 | P ² , F P ² , S, F | ₽2, F | p ² , S, F p ² , S | | Rooted Vascular | | P ² , F P ² , S, F | p2, F | p2, S, F p2, S | | Algal
Reef | P1, S P1 | P2, F P2, S, F | P-, F | PE, 5, F PE, 5 | | Worm | | P ² , S, F | | P ² , S, F P ² , S | | Worm (| ρ1 | P ² , S, F P ² , F | P ² , F | P ² , S, F P ² , S | | Intertidal | Ρ' | P-, S, F P-, F | F-, F | F-, 9, F F-, 9 | | Rock Bottom | | | | | | Bedrock | p1 p1 | P ² . S | | P ² , S, F P ² , S | | Rubble I | p1 p1 | P ² , S | | P ² , S, F P ² , S | | Unconsolidated Bottom | | | | , 5, , 5 | | Cobble-Gravel | р1 р1 | р ² , F Р ² , F | р ² , F | P ² , F P ² , F | | Sand | p1 p1 | P ² , F P ² , F | • | P ² . F | | Mud | p1 p1 | P ² , F P ² , F | P ² F | P ² , F | | Aquatic Bed | • . • | | | • | | Rooted Vascular | p1, g p1, g p1 | P ² , F P ² , S, F | Р ² , F | P ² , S, F P ² , S | | Algal I | p1.5 p1 | P ² , F P ² , S, F | Р ² , F | P ² , S, F P ² , S | | Marsh | p1 s p1 s p1 | P ² , F P ² , S, F | p2, F | P ² , S, F P ² , S | | MIGISII | F', 0 F', 0 F' | , | ' '' | , , 5, , 6 | | | Mega-
inverts | Demersal
fishes | Nektonic
fishes | |------------------------|--------------------------|--------------------|--------------------| | Mesohaline | | | | | Subtidal | , | | | | Rock Bottom | -0 - | | | | Bedrock | P ² , F | F · | F | | Rubble | P ² , F | F, S | F | | Unconsolidated Bottom | -0 - | _ | | | Cobble-Gravel | P ² , F | F | F | | Sand | P ² , F | F, S | F | | Mud | P ² , F | F, S | F | | Aquatic Bed | -2 - | | | | Rooted Vascular | P ² , F | S, F, R | S, F, R | | Algal | P ² , F | S, F, R | S, F, R | | Reef | P ² , S, F | 0.5.5 | 0.5.5 | | Coral | | S, F, R | S, F, R | | Worm | P ² , S, F | F | F | | Mollusc | P ² , S, F | S, F, R | S, F, R | | Intertidal Rock Bottom | | | | | Bedrock I | F | F | F | | Rubble | F | F | F | | Unconsolidated Bottom | | | | | Cobble-Gravel | F | F | F | | Sand | F | F | enje F | | Mud | F | F | ; F | | Aquatic Bed | 0 | | | | Rooted Vascular | P ² , S, F, R | S, F, R | S, F, R | | Algai | P ² , S, F, R | S, F, R | S, F, R | | Marsh | P ² , S, F, R | S, F, R | S, F, R | | | Shore Birds | NonShore
<u>Birds</u> | Marine
Reptiles | NonMarine
Reptiles | Marine
<u>Mammals</u> | NonMarine
<u>Mammals</u> | | |-----------------------|-------------|--------------------------|--------------------|-----------------------|--------------------------|-----------------------------|---| | /lesohaline | | | | | | | | | Subtidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | | | | | | | | | Rubble | | | | | | | | | Unconsolidated Bottom | | | | | | | | | Cobble-Gravel | | | | | | | | | Sand
Mud | | | | | | | | | Aquatic Bed | | | | | 1 | | | | Rooted Vascular | | | | | | | | | Algai | | | | | | | | | Reef | | | | | | 4 | | | Worm | | • | | | | | | | Mollusc | | | | • | | | | | ntertidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | F | . F | | | | F | | | Rubble | F
F | F | | | | F | | | Unconsolidated Bottom | | | | | | | • | | Cobble-Gravel | F | F | | | | F | | | Sand | F | F | | | | F | | | Mud | F | F | | | | F | | | Aquatic Bed | | | | | | | | | Rooted Vascular | <u>F</u> | _ | | | | . . | | | Algai | F | F | | F | | F, R
F, R | | | Marsh | F, R | F, R | | F | | r, H | | | | | | | | | | | | | | | | , | | | | | | | | | , | | | | | | Algae | e Vascular | Me | io- | Macro- | Macro-E | pifauna | |-----------------------|--------------------|--------------|--------------------|-----------------------|---------------------------------------|-----------------------|--------------------| | | micro | macro plants | infauna | epifauna | infauna | mobile | | | Oligohaline | | | | | · · · · · · · · · · · · · · · · · · · | | | | Subtidal | | | | | · · · · · · · · · · · · · · · · · · · | | | | Rock Bottom | | | | | | | | | Bedrock | p1 | P1 | | P ² , S | | р ² , F | P ² , S | | Rubble | р1 | P1 " | | P ² , S | | Р ² , F | P ² , S | | Unconsolidated Bottom | 4 | • | _ | | | _ | | | Cobble-Gravel | p 1 | p1 | P ² , F | _ | | P ² , F | P ² , S | | Sand | p1 | P1 | р2 _{, F} | р ² , F | P2, F | P2, F | | | Mud | p1 | p1 | P ² , F | Р ² , F | Р ² , F | р2 _{, F} | | | Aquatic Bed | 4 | | | | | _ | _ | | Rooted Vascular | | P1, S P1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Algal | P1, S | p1 | Р ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Reef | 4 | | • | | | A ** | | | Mollusc | р1 | | P ² , F | P ² , S, F | р2 _, F | P ² , S, F | p2, s | | Intertidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock I | p1 | p1 | | P ² , S | | P ² , S, F | p2, s | | Rubbie | p1 | p1 | | P ² , S | | P ² , S, F | P ² , S | | Unconsolidated Bottom | • | • | | . , 0 | | . , 0, . | . , 0 | | Cobble-Gravel | p1 | р1 | p2, F | P ² , F | P ² , F | Р ² , F | P ² , F | | Sand | р1 | р1 | p2 F | p2, F | | P ² , F | . , | | Mud | p1 | р1 | Р ² , F | P ² , F | P ² , F | Р ² , F | | | Aquatic Bed | • | • | , , , | | • • • | . , , | | | Rooted Vascular | p1, s | p1, s p1 | P2, F | P ² , S, F | р ² , F | P ² , S, F | P ² , S | | Algal | P ¹ , S | | P ² , F | P ² , S, F | P ² , F | P ² , S, F | | | Marsh | | p1, g p1 | P2 F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | | . , 5 | . , | • • | , 0, , | . , , | . , 0, 1 | , , , | | | | Mega-
inverts | Demersal
fishes | Nektonic
<u>fishes</u> | | |-----------------------------------|---|--------------------------|---------------------------------------|---------------------------|--| | Oligohaline | | | · · · · · · · · · · · · · · · · · · · | | | | Subtidal Rock Bottom | | | | | | | • | | p2, F | ٠, ۴ | _ | | | Bedrock | | | F | F | | | Rubble
Unconsolidated Bottom | | P ² , F | F, S | F | | | | | P ² , F | _ | _ | | | Cobble-Gravel | | | F | F | | | Sand | | · P2, F | F, S | F | | | Mud | | P ² , F | F, S | F | | | Aquatic Bed | | 52 = | | 0.5.0 | | | Rooted Vascular | | P ² , F | S, F, R | S, F, R | | | Algal | > | P ² , F | S, F, R | S, F, R | | | Reef | | 52 0 5 | | 0 5 0 | | | Mollusc | | P ² , S, F | S, F, R | S, F, R | | | Intertidal Rock Bottom | 1 | | | | | | Bedrock | | F | F | F | | | Rubble | | F | F | F | | | Unconsolidated Bottom | | • | • | · | | | Cobble-Gravel | | F · | F | F | | | Sand | | F | F | F | | | Mud | | F | F | F | | | Aquatic Bed | | | | | | | Rooted Vascular | | P ² , S, F, R | S, F, R | S, F, R | | | Algal | | P ² , S, F, R | S, F, R | S, F, R | | | Marsh | | P ² , S, F, R | S, F, R | S, F, R | | | · | | | | | | | · · | | | | | | | | Shore Birds | NonShore
Birds | Marine
<u>Reptiles</u> | NonMarine
Reptiles | Marine
<u>Mammals</u> | NonMarine
<u>Mammals</u> | | |----------------------------------|-------------|-------------------|---------------------------|-----------------------|--------------------------|-----------------------------|--| | Oligohaline | | | | | | | | | Subtidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | | | | | | | | | Rubble | | | | | | | | | Unconsolidated Bottom | | | | | | | | | Cobble-Gravel | | | | | | • | | | Sand | | | | | | | | | Mud | | | | | | | | | Aquatic Bed | | | | | | | | | Rooted Vascular | | | | 4.1 | | | | | Algal | | | | | | | | | Reef | | | | | | | |
 Coral | | | | | | | | | Worm | | | | | | | | | Mollusc | | | | | | | | | Intertidal | | | | | | | | | Rock Bottom | • | - | | | | _ | | | Bedrock
Rubble | | F | | | | F | | | Unconsolidated Bottom | | ۲ | | | | F | | | | | _ | | | | | | | Cobble-Gravel
Sand | | 4 | | | | F | | | Sand
Mud | | F | | | | F. | | | | | ۲ | | | | F | | | Aquatic Bed
Rooted Vascular | | | | | | | | | | | _ | | • | | | | | Algal | | F | | _ | | F, R | | | Marsh | | F, R | | F | | F, R | | | | | | | | | • | Table 11 | (Continued) | |------------|-------------| | I UDIC III | | | | Algae | | Me | | Macro- | | Epifauna | |-----------------------|--------------------|--------------|---------------------------|-----------------------|--------------------|-----------------------|--------------------| | | micro r | nacro plants | infauna | epifauna | infauna | mobile | attached | | dal Riverine | | | | | | | | | Subtidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | р1 | p1 | | P ² , S | | р ² , F | P ² , S | | Rubble | p1 | p1 | | P ² , S | | P ² , F | P ² , S | | Unconsolidated Bottom | | | | • | | • | • | | Cobble-Gravel | р1 | p1 | P ² , F | | | P ² , F | P ² , S | | Sand | р1 | p1 | P ² , F | P ² , F | P2, F | P ² , F | • | | Mud | p 1 | p1 | P ² , F | P ² F | P ² , F | P ² , F | | | Aquatic Bed j | | | • | • • | • • • | | | | Rooted Vascular | P ¹ , S | P1, S P1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Intertidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | р1 | р1 | | P ² , S | | P ² , S, F | P ² , S | | Rubble | р1 | P 1 | | P ² , S | | P ² , S, F | P ² , S | | Unconsolidated Bottom | 2.0 | | | | | | | | Cobble-Gravel | р1 | Р1 | P ² , F | Р ² , F | p2, F | Р ² , F | Р ² , F | | Sand | р1 | p1 | Р ² , F | P ² , F | Р ² , F | Р ² , F | | | Mud | p1 | p1 | P ² , F | P ² , F | р2 _, г | P ² , F | ٠. | | Aquatic Bed | | | • | | • | | | | Rooted Vascular | P ¹ , S | P1, S P1 | P ² , F | P ² , S, F | P ² , F | P ² , S, F | P ² , S | | Marsh I | p1 e | P1, S P1 | р ² , F | P ² , S, F | P ² , F | P ² , S, F | p2, s | | | Mega-
inverts | Demersal
<u>fishes</u> | Nektonic
<u>fishes</u> | |-----------------------------------|------------------------------|---------------------------|---------------------------| | Tidal Riverine | | | | | Subtidal | | | | | Rock Bottom | | | | | Bedrock | P ² , F | F | F | | Rubble Unconsolidated Bottom | _{P2} , _F | F, S | F | | Cobble-Gravel | P ² , F | F | F | | Sand | Р ² , F | F, S | F | | Mud I | P ² , F | F, S | F | | Aquatic Bed | | | | | Rooted Vascular | P ² , F | S, F, R | S, F, R | | Intertidal | | | | | Rock Bottom | | | | | Bedrock | <u>F</u> | F.
F | <u>F</u> | | Rubble
Unconsolidated Bottom | F | F | F | | Cobble-Gravel | F | F , | F | | Sand | F | F | F | | Mud | F | F | F | | Aquatic Bed | | | | | Rooted Vascular | P ² , S, F, R | S, F, R | S, F, R | | Marsh I | P ² , S, F, R | S, F, R | S, F, R | | | | | | Sheet 14 of 16 | | Shore Birds | NonShore
Birds | Marine
Reptiles | NonMarine
Reptiles | Marine
<u>Mammals</u> | NonMarine
<u>Mammals</u> | | |-----------------------|--|-------------------|--------------------|-----------------------|--------------------------|-----------------------------|--| | Tidal Riverine | | | | | | | | | Subtidal | | | | | | | | | Rock Bottom | | | | | | | | | Bedrock | | | | | | | | | Rubble | | | | | | | | | Unconsolidated Bottom | | | | | | | | | Cobble-Gravel | | | | | | | | | Sand | is a second of the t | | | | | | | | Mud | | | | | | | | | Aquatic Bed | | | | | | | | | Rooted Vascular | | | 1, | | | | | | Intertidal | | | | | ÷ | | | | Rock Bottom | | | | | | | | | Bedrock | | F | | | | F | | | Rubble | | F | | | | F | | | Unconsolidated Bottom | 1 | | | | | | | | Cobble-Gravel | | F | | | | F | | | Sand | | F
F | | | | F | | | Mud | | F | | | | F | | | Aquatic Bed | | | | | | | | | Rooted Vascular | | | | | | | | | Marsh | | F, R | | F | | F, R | | | • | | , | • | | ## Table 11 (Concluded) **Modifiers** **Environmental Energy** High - (e.g., Exposed to Wave or Current Action). Moderate - (e.g., Semiexposed to Wave or Current Action). Low - (e.g., Protected). Tidal Inundation Regularly flooded. Irregularly flooded. Artificial Jetty. Diked. Marsh. Agriculture. Aquaculture or Mariculture. Special Salinity Hypersaline. Special Substrate Organic. Sediment Mixtures. Table 12 Anywhere Bay Habitat Structure and Functional Attribute Matrix | Habitat | | Algae
micro | macro | | /leio-
<u>epifau</u> i | na | Macro-
infauna | | acro-Epifa
le | aunal
attache | | lega-
nverts | |----------------------------|---|----------------------------|--------------------|--------------|---|---------------------------------------|--------------------|---------------------|------------------|---------------------|-------------|--------------------| | Marine Subtidal Sand | ī | р1 | р1 | p2, F | p2, F | | P ² , F | p2, F | | | P | ² , F | | Intertidal Rubble | 1 | p1 | р1 | | P ² , S | | | P ² , S, | F | p ² , s | F | , S | | | | Demers | al | Nekton | ic | Shore | NonSho | ore | Marine | | Marine | NonMarine | | | | fishes | | fishes | | Birds | <u>Birds</u> | | Reptiles | i | Mammals | <u>Mammals</u> | | Marine Subtidal Sand | ī | F, S | | F | | · · · · · · · · · · · · · · · · · · · | | | F | | F | | | Intertidal Rubble | 1 | F, S | | F | | F | F | | F | | | F | | | | Algae | | /ascular | • | 1eio- | | Macro- | | Ma | acro-Epifau | na | | | | micro m | acro p | olants | infauna | epifaun | <u>a</u> . | infauna | L | mobile | а | ttached | | Polyhaline Subtidal Sand | - | р1 | р1 | | p2, F | | | P ² , F | * | P ² , F | | | | Rooted Vascular (Grassbed) | 1 | • | • | .p1 | | P ² , S, | | P ² , F | | P ² , S, | F P | o ² , S | | Intertidal Mud | 1 | p1 | P ¹ | | • | P ² , F | | P ² , F | | P ² , F | | | | Marsh | 1 | P ¹ , S | P ¹ , S | р1 | P ² , F | P ² , S, | F | P ² , F | | P ² , S, | F P | ² , S | | | | Mega- | | Demers | al | Nekton | ic | Shore | NonSho | re | Marine | NonMarine | | | | inverts | | fishes | | fishes | | <u>Birds</u> | Birds | | Reptiles | Reptiles | | Dalubalina Subsidal Cand | 1 | р ² , F | | F, S | | F | | | | | F | | | Polyhaline Subtidal Sand | | P ² , F | | S, F, R | | S, F, R | | _ | F | | | F | | Rooted Vascular (Grassbed) | ļ | | | _ | | | | | | | | | | • | 1 | F
P ² , S, I | | F
S, F, R | | F
S, F, R | 7 | F, R | F
F, R | | | F | (Continued) Note: P1 = Primary Productivity. P2 = Secondary Productivity. S = Structure (Substrate, Refuge, etc.). F = Feeding. R = Reproduction and Development. | | | Marine
<u>Mammais</u> | NonMarine
<u>Mammals</u> | | | | | | |---|---|--|---|-----------------------|----------------------------|---|-----------------------------------|---| | Polyhaline Subtidal Sand
Rooted Vascular (GrassBed)
Intertidal Mud
Marsh | | F | F
F, R | | | • | : | | | | | • | ascular M
lants infauna | Meio-
epifauna | Macro-
infauna | Macro-Ep
mobile | | | | Mesohaline Subtidal Mud
Marsh | 1 | | P ² , F
p ¹ p ² , F | | P ² , F | P ² , F
P ² , S, F | p ² , § | | | | | Mega-
inverts | Demersal
fishes | Nektonic
fishes | Shore NonSh
Birds Birds | ore NonM
Repti | farine NonMar
les <u>Mamma</u> | | | Mesohaline Subtidal Mud
Marsh | i | P ² , F
P ² , S, F, R | F, S
S, F, R | F
S, F, R | F, R F, R | F | F, R | | | <u> </u> | : | • | |
feio-
epifauna | Macro-
infauna | Macro-Ep
mobile | | • | | Oligohaline Marsh | ı | P1, S P1, S | p1 p2, F | p ² , s, F | P ² , F | P ² , S, F | P ² , S | | | | , | Mega-
inverts | Demersal
fishes | Nektonic
fishes | NonShore
Birds | NonMarine
Reptiles | NonMarine
Mammals | | | Oligohaline Marsh | ı | P ² , S, F, R | S, F, R | S, F, R | F, R | F | F, R | | | Habitat | Algae
macro- | Macro-
infauna | | Macro-Ep
mobile at | | Mega-
inverts | Demer
fishes | | Nektonic
fishes | | | |--|--------------------------|--------------------|----------------------|--|--|--|--|------------------------|--------------------|------------------------|----------------| | Marine Subtidal Sand
Intertidal Rubble |
 p1 | p2 | | p2
p2 p | 2, S | P ² , F
F | F • F • • | | F | | | | Habitat | Algae
micro r | nacro | Vascular
plants | Macro-
infauna | Macro-Ep
mobile | ifauna
attached | Mega-
inverts | Demers
fishes | | Nektonic
fishes | - | | Polyhaline Subtidal Sand
Grass Bed
Intertidal Mud
Marsh |
 p1
 p1
 p1 | р1
р1 | р1
_Р 1 | P ² , F
P ² , F
P ² , F
P ² , F | P ² , F
P ² , F
P ² , F | _p 2, S
_p 2, S | P ² , F
P ² , F
F
P ² , F, R | F
F, R
F
F, R | | F
F, R
F
F, R | | | | Shore | Birds | | | | | | | | | | | Polyhaline Subtidal Sand
Grass Bed
Intertidal Mud
Marsh |
 F
 F,R | | | | | | | | | | | | | Algae
micro macro | Vascular
plants | Macro-
infauna | | o-Epifauna
attached | Mega-
invert | Deme
<u>s</u> fishes | | Nektoni
fishes | • | Shore
birds | | Mesohaline Mud
Marsh | p1
 p1 | p1
p1 | р1 | P ² , F
P ² , F | p2
p2 | p2
p2, s | F
S P ² , F, | , R | F
F, R | | F, R | | Table 13 (Concluded) | : | | | | | | | | |----------------------|---|--------------------|-----------------------|---------------------|-----------------------|-----------------------|--------------------|--------------------| | Habitat | | Vascular
plants | Macro-
infauna | Macro
mobile | -Epifauna
attached | Mega-
inverts | Demersal
fishes | Nektonic
fishes | | Oligohaline Marsh | | р1 | p2, F | P ² , F | P ² , S | P ² , F, R | F, R | F, R | | | | NonShore
Birds | NonMarine
Reptiles | NonMarir
Mammals | | | | | | Oligohaline Marsh | 1 | F, R | F | F, R | | | | | | Table 14 Coastal Biogeographic Provinces of the United States ¹ | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Province (Alternative Terminology) | Approximate Geographic Boundaries | | | | | | | | | Arcadian | Southern Greenland to Cape Cod. | | | | | | | | | Virginian | Cape Cod to Cape Hatteras. | | | | | | | | | Carolinian | Cape Hatteras to Cape Canaveral. | | | | | | | | | West Indian (Floridian) | Cape Canaveral to Cedar Key, FL. | | | | | | | | | Louisianian | Cedar Key, FL, to Port Aransas, TX. | | | | | | | | | Californian | Cape Mendocino to Mexico. | | | | | | | | | Columbian (Oregonian) | Cape Mendocino to Vancouver Island. | | | | | | | | | Fjords (Aleutian) | Vancouver Island to tip of Aleutian Island Arc. | | | | | | | | | Pacific Arctic (Alaskan) | Coast of Alaska not including Aleutian Island Arc. | | | | | | | | | Pacific Insular (Hawaiian) | Hawaii | | | | | | | | | ¹ After Ray (1975) and Bailey (1976, 1978). | | | | | | | | | Table 15 Regionally Adjusted Estimates for Anywhere Bay Habitat/Attribute Values | | | Ma | rine | | | Polyhaline | | Mes | ohaline | Oligohaline | | |-----------------------------------|------|-------|------|--------|-----|-------------------|-----|-------|---------------|-------------|--| | Attribute | Sand | Rocky | Sand | Grass | | Marsh | Mud | Marsh | <u> Marsh</u> | | | | MicroAlgae P1 | | • . | - | - | 100 | 100 | 100 | 100 | 100 | 100 | | | MacroAlgae P1 | | • . | 75 | • | 100 | • | 80 | 100 | 80 | 100 | | | Vascular Plant P1 | | | • | _ | 100 | | 100 | | | | | | Macroinfaunal P2 | | 100 | | 75 | 100 | 100 (A) | 75 | | 100 | 100 | | | | | | | ,,, | 100 | 50 (B) | 75 | 100 | 75 | 25 | | | Mobile Epifaunal P2 | | • | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 7- | | | Mobile Epifaunal S | - | | 100 | - | 100 | - | 100 | 100 | 100 | 75
100 | | | Attached Epifaunal P ² | | - | 75 | _ | 100 | | 100 | · _ | 100 | 60 | | | Attached Epifaunal S | | - | 100 | - | 100 | _ | 100 | • | 100 | 60 | | | Megainvertebrate P2 | | 100 | 100 | 100 | 100 | _ | 100 | | 100 | 100 | | | Megainvertebrate F | | 100 | 75 |
75 | 100 | - | 100 | _ | 100 | 100 | | | Megainvertebrate S | | - | 100 | - | 100 | • | 100 | • | 70 | 60 | | | Demersal Fish F | | 100 | • | 75 | 100 | 100 (A)
50 (B) | 100 | 100 | 75 | 25 | | | Demersal Fish R | | - | • | • | 100 | - (-, | 100 | | 100 | 100 | | | Nektonic Fish F | | 100 | 75 | 75 | 100 | 100 | 100 | 100 | 100 | 100 | | | Nektonic Fish R | | • | • | • 1 | 100 | • | 100 | - | 100 | 100 | | | Shorebird F | | • | • | • | • | 100(A)
50(B) | 50 | 100 | 100 | 25 | | | Shorebird R | | - | • | • | • | • | 100 | • | 100 | 100 | | | NonShorebird F | | • | - | • | | 100(A)
50(B) | 50 | 100 | 100 | 25 | | | Nonshorebird R | | • * * | | • | - | • | 100 | | 100 | 100 | | | NonMarine Reptile F | | - | • | - | - | - | - | · - | • | 100 | | | NonMarine Mammal F | | • | • | • , | • | • | • | - | - | 100 | | | NonMarine Mammal R | | • | • | • | • | | • | • | | 100 | | Note: P^1 = Primary Productivity. F = Feeding. P^2 = Secondary Productivity. R = Reproduction and Development. S = Structure. Table 16 Values for Anywhere Bay Area Habitat/Attribute Before Project | | Marine | | | | | Polyhaline | | Meso | ohaline | Oligohaline | |-----------------------------------|--------|---------|----|------------|-------|------------------|-------|-------|---------|-------------| | Attribute | Sand | Rocky | | Sand | Grass | Mud | Marsh | Mud | Marsh | Marsh | | MicroAlgae P ¹ | • | • | | • | 250 | 100 | 800 | 100 | 400 | 800 | | MacroAlgae P1 | | 45 | | | 250 | | 640 | 100 | 320 | 800 | | Vascular Plant P1 | | • | | - | 250 | • | 800 | - | 400 | 800 | | Macroinfaunal P ² | 2000 | - | | 1880 | 250 | 50 (A)
25 (B) | 640 | 100 | 300 | 200 | | Mobile Epifaunal P ² | | 60 | ÷. | 2500 | 250 | 100 | 800 | 100 | 400 | 600 | | Mobile Epifaunal S | . • | 60 | | • | 250 | • | 800 | • | 400 | 800 | | Attached Epifaunal P ² | • | 45 | | · <u>-</u> | 250 | • | 800 | - | 400 | 480 | | Attached Epifaunal S | • | 60 | | - | 250 | - | 800 | • | 400 | 480 | | Megainvertebrate P ² | 2000 | 60 | | 2500 | 250 | • | 800 | · . | 400 | 800 | | Megainvertebrate F | 2000 | 45 | | 1880 | 250 | • | 800 | • | 400 | 800 | | Megainvertebrate S | • . | 60 | | - | 250 | - | 800 | - | 280 | 480 | | Demersal Fish F | 2000 | • | | 1880 | 250 | 50 (A)
25 (B) | 800 | 100 | 300 | 200 | | Demersal Fish R | - | . • *** | | | 250 | • | 800 | · | 400 | 800 | | Nektonic Fish F | 2000 | 45 | * | 1880 | 250 | 100 | 800 | 100 | 400 | 800 | | Nektonic Fish R | - | • | | • | 250 | - | 800 | - | 400 | 800 | | Shorebird F | • | • | - | • | • | 50 (A)
25 (B) | 400 | 100 | 400 | 200 | | Shorebird R | - | - | | • | • | • | 800 | - | 400 | 800 | | NonShorebird F | • | • | | • | • | 50 (A)
25 (B) | 400 | 100 | 400 | 200 | | Nonshorebird R | • | • | | • | - | • | 800 | · • | 400 | 800 | | NonMarine Reptile F | - | • • | | - | • | • | • | • | • | 800 | | NonMarine Mammal F | • | • | | | • | • | • | • 100 | - | 800 | | NonMarine Mammal R | • | | | - | | • | • | - | • | 800 | Table 17 Values for Anywhere Bay Habitat/Attribute 5 Years After Project | | Ma | rine | | | Polyhali | ne | | Mes | sohaline | Oligot | naline | |--|-------|----------|-------|----------------|--------------------|----------------|------------|--------|------------|------------------|--------| | Attribute | Sand | Rocky | Sand | | Grass
Construct | | Marsh | Mud | Marsh | Mud | Marsh | | MicroAlgae P1 | • | | _ | 250 | 50 | 100 | 800 | 100 | 400 | | 0 | | MacroAlgae P1 | | 45 | | 250 | 0 | - | 640 | 100 | 320 | • | 0 | | Vascular Plant P1 | • | | • | 250 | 100 | • | 800 | | 400 | . . . | 0 | | Macroinfaunal P2 | 2000 | | 1800 | 250 | 75 | 50(A)
25(B) | 640 | 100 | 300 | 20 | 0 | | Mobile Epifaunal P ² | • | 60 | 2400 | 250 | 100 | 100 | 800 | 100 | 400 | 20 | 0 | | Mobile Epifaunal S | - | 60 | • | 250 | 100 | - | 800 | • | 400 | • . | 0 | | Attached Epifaunal P ² Attached Epifaunal S | • | 45
60 | • | 250
250 | 100
100 | • | 800
800 | - | 400
400 | - | 0 | | Megainvertebrate P2 | 2000 | 60 | 2400 | 250 | 75 | | 800 | -
- | 400 | 20 | 0 | | Megainvertebrate F | 2000 | 45 | 1800 | 250 | 100 | | 800 | - | 400 | 20 | 0 | | Megainvertebrate S | - | 60 | - | 250 | 100 | _ | 800 | • | 280 | 20 | 0 | | Demersal Fish F | 2000 | • | 1800 | 250 | 75 | 50(A)
25(B) | | 100 | 300 | 20 | 0 | | Demersal Fish R | · • . | • | • | 250 | 100 | | 800 | • | 400 | · <u>-</u> . | 0 | | Nektonic Fish F | 2000 | 45 | 1800 | 250 | 75 | 100 | 800 | 100 | 400 | 20 | 0 | | Nektonic Fish R | • | • | - ',' | 250 | 100 | - 1 | 800 | • | 400 | - | 0 | | Shorebird F | - | ·• · · · | •. | • | - | 50(A)
25(B) | 400 | 100 | 400 | - | 0 | | Shorebird R | • | | - | • | - | • | 800 | • | 400 | - | 0 | | NonShorebird F | • | • | • . | . • | -
25(B) | 50(A) | 400 | 100 | 400 | • | 0 | | Nonshorebird R | • | • | • | • | | • | 800 | •. | 400 | . | 0 | | NonMarine Reptile F | - | | - | • | . - | . • | • 5 | | •
• | • | 0 | | NonMarine Mammal F | - | •
| • | - | - | - | | • | • • • | - | 0 | | NonMarine Mammal R | • | • | • ' | - - | • | • | <u>.</u> : | • | - | - | 0 | Table 18 Values for Anywhere Bay Area Habitat/Attribute 25 Years After Project | | Marine | | | Polyhaline | | | | | Mes | sohaline | Oligoh | Oligohaline | | | |--|--------|-------|--|------------|----------------|-------------------|----------------|---|-----|----------|------------|-------------|--|--| | Attribute | Sand | Rocky | | Sand | | Grass
onstruct | | Marsh | Mud | Marsh | Mud | Marsh | | | | MicroAlgae P ¹ | - | • | | - | 250 | 100 | 100 | 800 | 40 | 400 | 200 | Ò | | | | MacroAlgae P1 | • | 60 | | • " | 250 | 100 | - | 640 | 200 | 320 | - | 0 | | | | Vascular Plant P1 | • | • | | - | 250 | 100 | - | 800 | | 400 | - | 0 | | | | Macroinfaunal P ² | 2000 | • | | 1800 | 250 | 100 | 50(A)
25(B) | 640 | 150 | 300 | 200 | 0 | | | | Mobile Epifaunal P ² | • | 60 | | 2400 | 250 | 100 | 100 | 800 | 100 | 400 | 0 | 0 | | | | Mobile Epifaunal S | • | 60 | | - | 250 | 100 | - | 800 | - | 400 | - | 0 | | | | Attached Epifaunal P ² | • | 60 | | | 250 | 100 | ٠ | 800 | . • | 400 | | 0 | | | | Attached Epifaunal S | - | 60 | | • | 250 | 100 | - | 800 | - | 400 | - , | 0 | | | | Megainvertebrate P2 | 2000 | 60 | | 2400 | 250 | 100 | • | 800 | - | 400 | 0 | 0 | | | | Megainvertebrate F | 2000 | 60 | | 1800 | 250 | 100 | - | 800 | - | 400 | 0 | 0 | | | | Megainvertebrate S | • | 60 | | - | 250 | 100 | • | 800 | | 280 | 0 - | 0 | | | | Demersal Fish F | 2000 | - | | 1800 | 250 | 100 | 50(A)
25(B) | 800 | 0 | 300 | 0 | 0 | | | | Demersal Fish R | - | | | • | 250 | 100 | • | 800 | - | 400 | • | 0 | | | | Nektonic Fish F | 2000 | 60 | | 1800 | 250 | 100 | 100 | 800 | 0 | 400 | 0 | 0 | | | | Nektonic Fish R | • | • | | - | 250 | 100 | • | 800 | | 400 | . • | 0 | | | | Shorebird F | • | • | | - | - | • | 50(A)
25(B) | 400 | 0 | 400 | 0 | 0 | | | | Shorebird R | . · • | • | | - | - - | • | • | 800 | • 1 | 400 | • | 0 | | | | NonShorebird F | * | . • | | - | | • | 50(A)
25(B) | 400 | . 0 | 400 | • | 0 | | | | Nonshorebird R | • | • | | - | • | • . | - | 800 | • | 400 | - | 0 | | | | NonMarine Reptile F | . • | - | | - | . • | • '. ' | • | • | | • | • | 0 | | | | NonMarine Mammal F
NonMarine Mammal R | • | • | | . • .
• | : | | | • 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | • | • | 0 | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE | 3. REPORT TYPE AND DATES | COVERED | |--|--|---|----------------------------| | | February 1994 | Final report | | | 4. TITLE AND SUBTITLE | | 5. FUND | DING NUMBERS | | A Conceptual Framework for | the Evaluation of Coastal Ha | abitats | | | | en e | | | | 6. AUTHOR(S) | | | | | | | | | | Gary L. Ray | | • | | | | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 8. PERF | ORMING ORGANIZATION | | U.S. Army Engineer Waterw | avs Experiment Station | REPO | NI NUMBER | | Environmental Laboratory | | ${\sf T}\epsilon$ | chnical Report | | 3909 Halls Ferry Road, Vick | sburg, MS 39180-6199 | | 94-3 | | | | | | | 9. SPONSORING/MONITORING AG | FNCY NAME(S) AND ADDRESS/E | 5) 10. SPOI | NSORING / MONITORING | | , s. | 2.16. 11.11.12(3) 2.10. 2.20.12.20(2 | AGE | NCY REPORT NUMBER | | | | | | | U.S. Army Corps of Enginee | rs, Washington, DC 20314-1 | 1000 | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | Available from National Tecl | nical Information Carrica 5 | 285 Port Royal Road, Springfiel | d VA 22161 | | Avanable nom Nauonai Teci | inical information service, 5. | 283 Fort Royal Road, Springher | u, VA 22101. | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | 112b. DIS | TRIBUTION CODE | | TEE. DISTRIBUTION, PENERSIELI, | 310.2002 | | | | Approved for public release; | distribution is unlimited. | | | | | | | | | | | | | | | · . | | | | 13. ABSTRACT (Maximum 200 word | √ | | | | | | an result in damage to estuarine | | | | | on of an "out-of-kind" habitat or | | | | | e methods for comparing the eco | | | | | t of changes in the abundance a | | | The state of s | | onceptual framework for making | | | - · | | ry and accounting procedure in | | | discussion of the framework | | d habitat functional attributes. | This document represents a | | discussion of the framework | and now it inight realistically | be applied. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Costal ecology | | | 67 | | Costal habitat | | | 16. PRICE CODE | | Habitat evaluation | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | **UNCLASSIFIED**